

PROYECTO EXCELL

Excelencia de la Educación en las Aulas a Nivel Local

USAID / El Salvador – Implementado por EQUIP 1

JORNADA DE INDUCCION Y CAPACITACION DIRIGIDA A COORDINADORES DE CALIDAD

San Salvador, 25 de Agosto - 3 de Septiembre de 2003

CONTENIDO TEMÁTICO

I – Carta de Bienvenida

II – Agenda de Trabajo de la Jornada de Inducción y Capacitación

III – Plan de Implementación del Proyecto EXCELL

IV - Dossier de Lecturas Básicas para el Coordinador de Calidad

V - Distribución y ubicación geográfica de escuelas EXCELL por Departamento

VI – Nómina del Personal del Proyecto EXCELL

San Salvador, 25 de agosto de 2003

¡BIENVENIDO(A)S!

Es una gran alegría recibirlos con los brazos abiertos para integrarse a la gran Familia del Proyecto EXCELL (**Excelencia de la Educación en las Aulas a nivel Local**). Realmente es un orgullo contar con personas y profesionales tan selectas como ustedes, que han aceptado el reto y el desafío de contribuir a mejorar la calidad de la educación de niños y niñas pobres de zonas rurales de nuestro país.

Deseamos que desde este día que se ponen la camiseta EXCELL, asuman un sentido de identidad y pertenencia a la gran Familia EXCELL, donde nuestro lema será: **“aquí Todos aprendemos y todos enseñamos”**. La actitud de ser personas y profesionales en constante aprendizaje y dispuestos a enseñar y compartir con los demás, lo que han aprendido, debe ser parte de la filosofía educativa de nuestro Proyecto EXCELL.

Queremos compartir con ustedes 10 principios básicos que deben prevalecer en nuestras relaciones de trabajo y amistad:

- 1. Horizontalidad:** La relación entre todos los miembros del Proyecto EXCELL debe ser entre iguales, dentro de un espíritu de familia y fraternidad, donde todos nos sentimos acogidos y aceptados, no por lo que tenemos, sino por lo que somos como personas.
La horizontalidad en las relaciones de trabajo reconoce, respeta los niveles de autoridad y responsabilidad en la toma de decisiones que les corresponden a las distintas personas a quienes se les ha encomendado la Dirección y Gerencia del Proyecto EXCELL. Sin embargo, la relación de horizontalidad, en las relaciones interpersonales, siempre deben estar presentes en todas nuestras tareas y actividades.
- 2. Comunicación:** Esta debe ser permanente, clara y fluida, sin ruidos ni distorsiones. Debe ser una comunicación que no solo transmita ideas, sino sobre todo emociones. Una comunicación que nos permita a todos ir conociéndonos, valorándonos y respetándonos. Debemos construir una comunicación franca, sincera, directa y fraterna, que evite el chisme, la difamación, la crítica destructiva y dañe la autoestima de los demás.
- 3. Transparencia:** En nuestras conductas y actos en las distintas actividades que realicemos en el marco del Proyecto EXCELL. Debemos garantizar la transparencia en: nuestras relaciones interpersonales, en la información que sistematizamos y presentamos, en el uso de los recursos que tenemos a nuestra disposición y en lo que expresamos o sentimos.
- 4. Confianza:** Que nos permita a todos expresar nuestras ideas y sentimientos, que estreche nuestro compañerismo y amistad. Una confianza que nos haga sentir a todos a gusto, satisfechos, como en nuestra propia casa.

- 5. Trabajo en equipo:** Donde todos compartamos un horizonte común: Lograr la calidad de la educación para niños y niñas pobres de zonas rurales de El Salvador, lo cual nos permitirá aunar nuestras mejores capacidades y competencias en función de alcanzar metas y objetivos comunes. Ello significa, no ver el trabajo únicamente como una responsabilidad individual, sino también una responsabilidad colectiva, donde todos valemos y todos aportamos, desde cada una de las responsabilidades que se nos ha asignado. Tenemos que tomar conciencia que en el Proyecto EXCELL todos somos importantes, desde el señor vigilante, la señora de la limpieza, el Director, las Asistentes Administrativos, los Coordinadores de Calidad, cada uno está contribuyendo al éxito del Proyecto. Por tanto, no hay cargos más importantes y cargos menos importantes, sino más bien todos somos importantes en la construcción del éxito del proyecto.
- 6. Responsabilidad:** Tratando de hacer lo mejor posible nuestro trabajo de cada día, encontrándole sentido a lo que hacemos y por qué lo hacemos, cumpliendo con las tareas, actividades y metas que nos hemos propuesto, realizándolas con convicción y por iniciativa propia, sin esperar que nos estén presionando para cumplir con lo que nos hemos comprometido nosotros mismos.
- 7. Innovación y creatividad:** En cada una de las tareas y actividades que tengamos que realizar debemos procurar ser creativos e innovadores. ¡No se vale hacer más de lo mismo! Tenemos que ofrecer un valor agregado, que impulse y promueva cambios y transformaciones en las prácticas pedagógicas de directores en las escuelas y prácticas pedagógicas de los docentes en el aula. Por ello, en cada tarea y actividad que vayamos a realizar nos debemos preguntar: ¿Qué innovación estoy introduciendo...? ¿He sido creativo...? ¿Estoy aportando un valor agregado?
- 8. Mística de trabajo:** Los miembros de la Familia EXCELL nos debemos caracterizar por tener una mística de trabajo, de tal manera que las personas que se relacionan en nosotros perciban, que lo que hacemos, lo hacemos con amor, entusiasmo, alegría y satisfacción; por que sentimos que el trabajo que desarrollamos nos realiza como personas y profesionales. Las personas con quienes interactuamos deben percibir que cuando hablamos de nuestro trabajo lo hacemos más con el corazón, que con el cerebro; que hay algo en nosotros que nos distingue de los demás.
- 9. Familiaridad:** No olvidándonos que antes que trabajadores somos personas y como tales, debemos construir un clima y ambiente de trabajo donde todos nos sintamos como una verdadera familia, donde prevalezca la alegría, el optimismo, el buen humor y la tolerancia de unos a otros, aún en medio del estrés del trabajo. Por ello, todos debemos participar y aprovechar los espacios de diálogo en la hora del café, el almuerzo, celebración de cumpleaños, en los coloquios personales,

durante las visitas de campo, jornadas de capacitación, paseos y cualquier otra actividad orientada a estrechar los lazos de fraternidad.

10. Compromiso ético: La motivación principal de nuestro trabajo no debe ser únicamente económica, sino ante todo debe garantizar el derecho fundamental de niños y niñas a tener acceso a una educación de calidad. No basta que niños y niñas de hogares pobres de zonas rurales lleguen a la escuela, sino que es necesario que se les garantice una educación de calidad. La calidad de la educación debe ser para todos, sin excepción, o no es calidad. Garantizar el derecho a una educación de calidad para niños y niñas pobres de zonas rurales no es una dádiva, un favor, un trabajo más, sino un compromiso ético y de responsabilidad social que como personas y profesionales tenemos en la construcción de una sociedad más humana, justa, solidaria y democrática.

Por ese compromiso ético y responsabilidad social que tenemos en lograr el derecho de niños y niñas a una educación de calidad, todo esfuerzo y sacrificio que tengamos que hacer en el marco del Proyecto EXCELL, adicional a nuestro horario de trabajo, no será en vano; sino, que tendrá un reconocimiento social en los rostros y sonrisas de niños y niñas salvadoreñas, que en un futuro cercano serán hombres y mujeres de útiles a nuestra sociedad.

Sirvan estos principios como insumos básicos para el trabajo que ahora iniciamos, del cual cada uno de nosotros debe distinguirse por hacerlo con la mejor calidad humana y profesional, para que al final del mes de junio del 2005 podamos decir como Familia EXCELL:

¡ Misión Cumplida!

Sean bienvenidos y juntos, como colegas, hermanos y amigos, estemos dispuestos a compartir las alegrías, gozos, penas y esperanzas del Proyecto EXCELL.

PROYECTO EXCELL

Excelencia de la Educación en las Aulas a Nivel Local

Programa de Jornada de Inducción y Capacitación Dirigida a Coordinadores de Calidad (Agosto 25 - 2 de septiembre, 2003)

	Fecha Día Fecha	Actividad	Responsable (s)	Lugar
Lunes 25 agosto	8.00 a 9.00 AM	Apertura de Jornada de Inducción y Entrenamiento.	Mario Nóchez, EXCELL	Proyecto EXCELL
	9.00 a 10.30 AM	Presentación del Proyecto EXCELL. <ul style="list-style-type: none"> • Descripción • Institución Líder y Socios • Objetivos • Componentes • Estructura Organizativa 	Félix Alvarado, EXCELL	Proyecto EXCELL
	10.30 a 11.00 AM	RECESO		
	11.00 a 12.30 PM	II Parte de la Presentación. <ul style="list-style-type: none"> • Discusión y aportes 	Félix Alvarado	Proyecto EXCELL
	12.30 a 2.00 PM	ALMUERZO		
	2.30 a 3.30 PM	Exposición magistral sobre la <i>Situación de Educación</i> en El Salvador.	Lic. Edmundo Salas, MINED	Proyecto EXCELL
	3.30 a 5.00 PM	Trabajos en equipos: <ul style="list-style-type: none"> • Lluvias de ideas del Rol de los Coordinadores de Calidad 	Mario Nóchez	Proyecto EXCELL
	5.00 a 5.30 PM	Conclusión <ul style="list-style-type: none"> • Evaluación 	Mario Nóchez	Proyecto EXCELL

Martes 26 agosto	8.30 a 10.30 AM	Exposición magistral " Modelo Escuela Diez "	Dr. Ernesto Richter, MINED Lic. Lorena de Varela, MINED	Ministerio de Educación
	10.30 a 11.00 AM	RECESO		
	11.00 a 12.00 AM	Lluvias de ideas entre Asesores y Pedagógicos de "Escuela Diez"	Zulema de Fuentes, EXCELL	Ministerio de Educación
	12.00 a 1.30 PM	ALMUERZO		
	1.30 a 4.00 PM	Visita Escuela Diez <ul style="list-style-type: none"> • Presentación del PEI Director de Centro Educativo Lic. Carlos Ochoa Lic. Rafael Ayala	Vitelo Sánchez, CARE	Centro Escolar Cantón El Atonal (Nejapa)
	4.00 a 4.30 PM	Conclusión	Mario Nóchez	Centro Escolar Cantón El Atonal (Nejapa)

PROYECTO EXCELL

Excelencia de la Educación en las Aulas a Nivel Local

Programa de Jornada de Inducción y Capacitación Dirigida a Coordinadores de Calidad (Agosto 25 - 2 de septiembre, 2003)

	Fecha Día Fecha	Actividad	Responsable (s)	Lugar
Miércoles 27 agosto	8.30 a 10.00 AM	Exposición magistral sobre: <ul style="list-style-type: none"> Modelo de Evaluación del MINED Evaluación de Logros Censo Matricular Resultados Evaluación Institucional 	Lic. Edmundo Salas, MINED	Ministerio de Educación
	10.00 a 10.30 AM	RECESO		
	10.30 a 12.30 PM	Exposición magistral: <ul style="list-style-type: none"> Sistema de Desarrollo Profesional Docente. Modelo Descentralizado de Desarrollo Profesional Docente 	Lic. Ana Mercedes Ruiz de Castro, MINED	Ministerio de Educación
	12.00 a 1.30 PM	ALMUERZO		
	1.30 a 4.00 PM	Visita Escuela Diez <ul style="list-style-type: none"> "Modelo de Administración Escolar" Exposición magistral por: El Director y miembros del CDE (Lic. Carlos Ochoa y Zulema de Fuentes)	Rafael Ayala, SAVE	Centro Educativo El Capulín (Lourdes)
	4.00 a 4.30 PM	Conclusión	Zulema de Fuentes	Centro Educativo El Capulín (Lourdes)
Jueves 28 agosto	8.30 a 12.00 PM	Visita a Departamental de Educación de Santa Ana.: <ul style="list-style-type: none"> Misión Visión Objetivos Estructura Organizativa Acciones que realizan Monitoreo y Seguimiento a las escuelas. 	Marco Tulio Fuentes, MINED Mario Nóchez	Ministerio de Educación
	12.00 a 12.30 PM	Mesa redonda con coordinadores para consolidar información.	Mario Nóchez	Ministerio de Educación
	12.30 a 1.30 PM	ALMUERZO		
	1.30 a 4.00 PM	Visita al Centro de Desarrollo Profesional de Occidente.	Lic. René Perla, MINED Mario Nóchez	Ministerio de Educación
	4.00 a 4.30 PM	Mesa redonda para socializar resultados Cierre de jornada.	Lic. René Perla Mario Nóchez	Ministerio de Educación

PROYECTO EXCELL

Excelencia de la Educación en las Aulas a Nivel Local

Programa de Jornada de Inducción y Capacitación Dirigida a Coordinadores de Calidad (Agosto 25 - 2 de septiembre, 2003)

	Fecha Día Fecha	Actividad	Responsable (s)	Lugar
Viernes 29 agosto	8.30 a 9.30 AM	Panel Foro sobre Paradigmas de la calidad y Dirección Efectiva.	Lic. Rolando Mena, Consultor	Proyecto EXCELL
	9.30 a 10.30 AM	Relatoría La Dimensión Humana y la Motivación.	Lic. Rolando Mena	Proyecto EXCELL
	10.30 a 11.00 AM	RECESO		
	11.00 a 12.30 PM	Relatoría La Dimensión Humana y La Motivación	Lic. Rolando Mena	Proyecto EXCELL
	12.30 a 2.00 PM	Construcción del Perfil del Coordinador de Calidad. Trabajo en equipos	Lic. Rolando Mena	Proyecto EXCELL
	2.00 a 3.30 PM	Cómo desarrollar las Competencias Básicas para un trabajo efectivo.	Lic. Rolando Mena	Proyecto EXCELL
	3.30 a 5.30 PM	Cómo Resolver conflictos a nivel de Centro Escolar.	Lic. Rolando Mena	Proyecto EXCELL
	5.30 a 5.40 PM	Cierre de jornada	Lic. Rolando Mena	Proyecto EXCELL

01 Septiembre	8.30 a 9.30 AM	Exposición magistral sobre La "Excelencia de la Educación , Desarrollo Humano y Crecimiento Económico"	Lic. Kristin Rosekrans, USAID	Proyecto EXCELL
	9.30 a 10.30 AM	Presentación Manual del Coordinador de Calidad: • Aspectos Técnicos	Félix Alvarado	Proyecto EXCELL
	10.30 a 11.00 AM	RECESO		
	11.00 a 12.30 PM	Continuación Manual del Coordinador: Aspectos Administra y Normativos.	Ana María de López, EXCELL	Proyecto EXCELL
	12.30 a 2.00 PM	RECESO		
	2.00 a 5.00 PM	Elaboración de Plan Anual de Trabajo: • Introducción • Objetivos • Metas • Actividades • Productos • Estrategias de monitoreo y evaluación a las escuelas. Plenaria de avances.	Mario Nóchez Zulema de Fuentes	Proyecto EXCELL
		5.00 a 5.15 PM	Cierre de la jornada	Mario Nóchez Zulema de Fuentes

PROYECTO EXCELL

Excelencia de la Educación en las Aulas a Nivel Local

Programa de Jornada de Inducción y Capacitación Dirigida a Coordinadores de Calidad (Agosto 25 - 2 de septiembre, 2003)

Fecha Día	Fecha	Actividad	Responsable (s)	Lugar
02 Septiembre	8.30 a 9.30 AM	Exposición magistral: Participación de la Comunidad Educativa, en la búsqueda de La Excelencia de la Calidad ".	Zulema de Fuentes	Proyecto EXCELL
	9.30 a 10.30 AM	Trabajo en equipos. Socializar formularios. • Rediseño de formularios.	Mario Nóchez Zulema de Fuentes	Proyecto EXCELL
	10.30 a 11.00 AM	RECESO		
	11.00 a 12.30 PM	Organización de rutas de trabajo, distribución y asignación de zonas geográficas y escuelas para cada coordinador.	Mario Nóchez Zulema de Fuentes	Proyecto EXCELL
	12.30 a 2.00 PM	ALMUERZO		
	2.00 a 3.00 PM	Estrategias de apoyo y cooperación logística y técnica durante la asistencia a las escuelas.	Mario Nóchez Zulema de Fuentes	Proyecto EXCELL
	3.00 a 4.00 PM	Estrategia de Reuniones Mensuales • Lluvia de ideas • Calendarización	Mario Nóchez Zulema de Fuentes	Proyecto EXCELL
	4.00 a 4.30 PM	Acuerdos y Compromisos.	Zulema de Fuentes	Proyecto EXCELL
	4.30 a 5.00 PM	Evaluación de la Jornada	Zulema de Fuentes	Proyecto EXCELL

INDICE DE LECTURAS

CAPITULO I CALIDAD DE LA EDUCACIÓN.....	1
CAPITULO II ¿DE QUE HABLAMOS CUANDO HABLAMOS DE CALIDAD?.....	4
CAPITULO III ¿CALIDAD SIN LIDERAZGO?.....	12
CAPITULO IV ¿QUÉ SE ENTIENDE POR CALIDAD DE LA EDUCACIÓN?.....	27
CAPITULO V AULAS Y ESCUELAS DE CALIDAD. PROPUESTA DE MONITOREO A LA PARTICIPACION DE LOS PADRES DE FAMILIA.....	33
CAPITULO VI PROGRAMA ESCUELAS DE CALIDAD. EDUCACIÓN SECUNDARIA.....	44
CAPITULO VII LOS DIRECTORES EFICIENTES.....	59
CAPITULO VIII BUEN RENDIMIENTO ACADEMICO NO ES SINÓNIMO DE EDUCACIÓN DE CALIDAD.....	67
CAPITULO IX ASESORIA TÉCNICA A LAS ESCUELAS Y LICEOS: ANÁLISIS Y ELEMENTOS DE UNA PROPUESTA PARA UNA POLÍTICA.....	70
CAPITULO X EL PROYECTO ESCOLAR COMO ORGANIZADOR DEL QUEHACER DE LA ESCUELA.....	95

CAPITULO I

CALIDAD DE LA EDUCACIÓN

El tema de la Calidad de la Educación constituye una preocupación constante durante las últimas décadas tanto entre los investigadores educacionales como en los responsables de las políticas educativas en los diferentes países del mundo. Sin duda que las aceleradas transformaciones tecnológicas y la economía globalizada, afectan la eficiencia de los sistemas educativos cuestionando su calidad.

Pero qué entender por Calidad de la Educación considerando la gran complejidad del fenómeno educativo. Los autores que se detienen en su conceptualización nos refieren su multidimensionalidad. Así Mercedes Muñoz Repiso (1996) señala que Calidad "...significa cosas diferentes según los enfoques y los grupos de interés, según se habla de los resultados o de los procesos, según para quién y para qué sea esa calidad". Por su parte Viola Espínola (1988) afirmaba que bajo el enunciado Calidad de la Educación se entendían diferentes significados de calidad y aún de educación.

Verónica Edwards (1991) en tanto, citando a De la Orden expresa que el término Calidad es "...panacea explicativa de cualquier situación de deficiencia o problema educativo...", convirtiéndose en un concepto operativo que refiere algo impreciso, muy usado pero que "...nadie sabe con exactitud lo que significa". El desafío entonces es construir significados precisos que permitan actuar más eficientemente sobre la desigual realidad educativa con el fin de generar mayor equidad.

Para Inés Aguerrondo (1993) el concepto de Calidad de la Educación presenta cuatro características: a. complejo y totalizante; b. social e históricamente determinado; c. se constituye en imagen-objetivo de la transformación educativa; d. se constituye en patrón de control de eficiencia del servicio. Ellas dan cuenta de un concepto amplio e historicista que permite abordar cualquier realidad educativa.

Joaquín Gairín (1999) por su parte plantea la necesidad de dar univocidad al concepto tratando de caracterizar sus dimensiones, para lo cual refiere la propuesta de la OCDE realizada en su informe internacional Escuelas y Calidad de la Enseñanza, en 1991, la cual distingue cuatro significados de calidad: a. atributos (específicos) o esencia definidora (colectivo), b. grado de excelencia o valor relativo; c. lo bueno o excelente; d. rasgos o juicios no cuantificados.

En tanto, Claudio Molina y Luis Alvear (1996) buscando definir la Calidad realizan una clasificación a partir de los aspectos que debieran evaluarse en una realidad educativa. Proponen así cuatro tipos de calidad: a. de diseño; b. de conformidad; c. de disponibilidad; d. de servicio al usuario.

Un aporte reciente a la discusión sobre el concepto de Calidad en Educación lo proporciona Ramón Pérez Juste (2000) quien propone cuatro enfoques de análisis: a. absoluto; b. relativo; c. integrado; d. de los movimientos de calidad. Son estos dos últimos los más útiles porque incorporan visiones más completas.

Según Verónica Edwards en su estudio de 1991, la Calidad educacional es un "...valor que requiere definirse en cada situación y no puede entenderse como un valor absoluto". En cuanto valor esta implica un juicio, porque se está comparando una realidad educativa en relación con otra. A partir de ese presupuesto la investigadora sostiene que dicho juicio debe comprometer sustancialmente al proceso educativo. Importante afirmación porque señala que, en algunos estudios, se usa indistintamente Calidad de la educación, en tanto calidad como cualidad.

Si la Calidad de la educación implica una comparación adquirirá gran importancia fijar las variables o estimadores que permitan inferir el nivel en que se encuentra un sistema, una institución o un proceso educativo. (Claudio Molina y Luis Alvear (1996) proponen cuatro estimadores: a. logro de los fines y objetivos; b. cobertura; c. eficiencia educativa; d. aceptación de la labor educativa. A su vez, influyendo sobre los estimadores tenemos un conjunto de factores que según sus características son clasificados por estos investigadores en Alterables y No Alterables. Entre los primeros agrupan aquellos que son susceptibles de ser modificados por la escuela, el profesor, los alumnos, la familia y las autoridades. Mientras que entre las segundas que no pueden ser intervenidas por los actores educativos, las agrupan en la oferta de la escuela, las condiciones del entorno, el profesor, la familia y el alumno, y las políticas, normas, planes y programas.

Un aporte reciente a la discusión sobre el concepto de Calidad en Educación lo proporciona Ramón Pérez Juste (2000) quien propone cuatro enfoques de análisis: a. absoluto; b. relativo; c. integrado; d. de los movimientos de calidad. Son estos dos últimos los más útiles porque incorporan visiones más completas.

Según Verónica Edwards en su estudio de 1991, la Calidad educacional es un "...valor que requiere definirse en cada situación y no puede entenderse como un valor absoluto". En cuanto valor esta implica un juicio, porque se está comparando una realidad educativa en relación con otra. A partir de ese presupuesto la investigadora sostiene que dicho juicio debe comprometer sustancialmente al proceso educativo. Importante afirmación porque señala que, en algunos estudios, se usa indistintamente Calidad de la educación, en tanto calidad como cualidad.

Si la Calidad de la educación implica una comparación adquirirá gran importancia fijar las variables o estimadores que permitan inferir el nivel en que se encuentra un sistema, una institución o un proceso educativo. (Claudio Molina y Luis Alvear (1996) proponen cuatro estimadores: a. logro de los fines y objetivos; b.

cobertura; c. eficiencia educativa; d. aceptación de la labor educativa. A su vez, influyendo sobre los estimadores tenemos un conjunto de factores que según sus características son clasificados por estos investigadores en Alterables y No Alterables. Entre los primeros agrupan aquellos que son susceptibles de ser modificados por la escuela, el profesor, los alumnos, la familia y las autoridades. Mientras que entre las segundas que no pueden ser intervenidas por los actores educativos, las agrupan en la oferta de la escuela, las condiciones del entorno, el profesor, la familia y el alumno, y las políticas, normas, planes y programas.

Debe destacarse que la evaluación de la calidad educacional se ha ido desplazando desde la mera medición de los aprendizajes hasta abarcar el conjunto de los procesos educativos, como lo ha manifestado Joaquín Gairín (1999). Entre los ejemplos de este avance, según este autor, se encuentra el SIMCE (Sistema de Medición de la Calidad de la Educación), realizado por el Ministerio de Educación de Chile.

Los países iberoamericanos influidos por la UNESCO orientan sus políticas educacionales a mejorar la calidad de la educación. Con ese fin la mayor parte de ellos han iniciado Reformas Educativas.

El concepto de Calidad de la Educación se nos presenta como una importante herramienta de análisis educativo, su amplitud permite evaluar diversos aspectos de los sistemas educacionales. Luego de una década de esfuerzo investigativo se ha avanzado en la precisión conceptual, siendo posible aplicarlo con mayor eficiencia a nuestra heterogénea realidad educativa. La Reforma Educativa requiere una permanente evaluación con el fin de lograr el tan anhelado mejoramiento en la calidad del sistema educativo chileno, haciendo realidad el objetivo propuesto por la Comisión Brunner hecho suyo por la reforma: “Proporcionar una formación general de calidad para todos”.

CAPITULO II

¿DE QUE HABLAMOS CUANDO HABLAMOS DE CALIDAD?

Calidad, es palabra maestra que hoy vemos acompañando a ámbitos de lo más variopinto: la empresa, el producto, el cliente, el proceso, el proyecto, el servicio, la salud espiritual y corporal, la vida misma... Es verdad que la asociamos a algo bueno, que merece la pena y nos atrae en ciertas cosas, actitudes, productos, relaciones... Preferimos algo a otro algo en nombre de la calidad, pero resulta difícil reducirla a un concepto, a una normativa objetivable y aplicable sin más a cualquier de esos ámbitos. Y si se nos ocurriera reunir a un grupo de personas y preguntarles por la definición de calidad, seguro que tendríamos tantas definiciones como individuos.

El concepto de calidad es, pues, un concepto-anguila, insultantemente polisémico, que cada uno define desde su experiencia personal, su nivel social y profesional, según el contexto y, quizá, incluso según el entrevistador que haga la pregunta. No es, entonces, de extrañar, dada la ausencia de una teoría consensuada, que el número de normas internacionales para "medir" la calidad sea un claro exponente de una literatura logorreica sobre ello: 9,000 organismos publican anualmente 600,000 documentos sobre ella, con un crecimiento anual estimado en un 10%.

El relativismo del concepto tiene, en mi opinión, y desde la perspectiva de la calidad educativa -calidad de un servicio y no de un producto- más pros que contras, en un mundo en el que LA CALIDAD va asociada especialmente al mundo empresarial. La educación puede buscar su calidad sin atarse al positivismo que domina el eficacismo, la mensurabilidad de la calidad en el terreno de la economía de empresa. Lo que no quiere decir que la educación prescindiera de los valiosos logros alcanzados en sí de convertirla en el criterio único, en el único "fiable". Se hace así con más frecuencia de lo que sería de desear. De todos modos, quiero apresurarme a desanimar a aquél que crea que de este articulillo va a sacar una fuente de receta-poción mágica que nos dé la clarividencia sobre los criterios que pueden servirnos para "medir" la calidad de una escuela o dotarla de ella.

De lo que se trata es de plantear una reflexión, unos interrogantes que, desde nuestra experiencia personal como padres o maestros, o como padres y maestros juntos, desde el contexto de la comunidad educativa de nuestro propio Centro (Ideario, Proyecto Educativo, padres, alumnos, personal...), y de nuestros recursos de otro tipo (instalaciones, medios pedagógicos, materiales...) Nos señale en qué puede consistir la oferta de calidad de nuestro Centro, cómo podemos saber si la tenemos o no la tenemos

y qué debemos hacer para aumentar los puntos fuertes y disminuir o fortalecer los débiles.

Y creo que para ello, nada mejor que acercarnos un poco a lo que hay en el mercado de las corrientes de valoración de la calidad educativa.

Calidad de calidades y....¿todo calidad?

Pese a lo relativo del concepto, ha habido y sigue habiendo intentos -laudables siempre que no se intente sacralizarlos- de reducir lo abstracto del concepto de calidad a criterios, a normas, a "calidades" estaría mejor dicho, que nos permitan objetivar, por poco que sea, lo que vislumbramos como bueno o no tan bueno en una u otra forma de educar, en un Centro Educativo u otro. Lo mejor, pienso, de todos estos intentos es el deseo que los mueve: el de mejorar la educación que se imparte en los Centros Educativos, el de garantizar los mínimos de una calidad educativa que tiene como primer CLIENTE y, a la vez, como materia prima, al hombre-alumno. Muchas veces, es cierto, se queda solo en deseo, cuando no en una claridad tramposa que disfraza de calidad lo que no es más que interés puramente empresarial o político. También es verdad que hay paradigmas que buscan con honestidad la ayuda al crecimiento total de la persona.

En consonancia lógica con la relatividad, nos encontramos con sinónimos distintos de calidad que responde, como no podía ser de otra manera, a distintas políticas educativas, a distintos fines, a distintos valores, a clientes distintos, a distintas visiones del mundo, del hombre, de la sociedad: La calidad como calidad total, la calidad-excepción, la calidad-excelencia, la calidad-eficacia, producto económico, producto bien acabado, humanista, humanista-cristiana, humanista social. Vamos a ceñirnos a algunas de ellas, a aquellas que creemos que, si no somos excesivamente escrupulosos, agrupan al mayor número de corrientes que van a dar a la mar de la Calidad. En el fondo, son las que recogen las ideas y sentimientos que, de un modo explícito o implícito, tiene la gente, el más o menos "*ordinary people*", sobre la calidad educativa.

Se trata de conocerlas, de considerar lo que de mejor, lo que de menos bueno, lo que de rechazable (la relatividad del término no justifica que cualquier interpretación de la calidad sea válida), puede haber en ellas para, a partir de nuestra reflexión -lo decía al comienzo- sobre ellas y sobre el Centro en el que enseñamos, dirigimos o tenemos a nuestros hijos, establecer una especie de criterios imaginarios que darían, reforzarían, mejorarían, aumentarían, la calidad educativa de NUESTRA escuela.

Seis paradigmas seis de calidad educativa

1 Calidad = Excepción

- * Perspectiva clásica de la calidad educativa. Rumor a Colegios ingleses con blasones y siglos de antigüedad a los que se añadieron, posteriormente los suizos y los americanos.
- * Algo así como "cuesta mucho, luego tiene calidad" o "la alta *calidad* (económica o social) de los alumnos determina la alta *calidad* educativa"
- * Calidad como exclusivismo y elitismo.

2 Calidad = Excelencia

- * Es una visión más actualizada de la calidad entendida como excepción.
- * La calidad de un Centro Educativo puede estar en la excepcionalidad de los recursos materiales (instalaciones de todo tipo) o en la de los resultados conseguidos.
- * Existe un control, una medición "científica" del producto.
- * Es lo que algunos llaman la *calidad tangible*. A más laboratorios (científicos, de idiomas, de audiovisuales), a más instalaciones deportivas, a más número de idiomas impartidos... más excelencia, más calidad.

3. Calidad = Cumplimiento de la norma.

- * Definición como punto de partida. Calidad de un producto o de un servicio es su aptitud para satisfacer las necesidades de los usuarios.
- * Tiene su referencia en el mundo empresarial y, sobre todo, en la llamada normativa ISO (*International Organisation for Standardization*), un sistema de calidad, cuyo cumplimiento asegura a cualquier cliente del mundo (está extendida por todas partes) que el producto o el servicio prestado. Una empresa, educativa en este caso, debe cumplir unos criterios que le permitan pasar el control de calidad. A punto de aparecer en España una adaptación al mundo de la educación.

Nota: *No me resisto a dejar la neutralidad a un lado y a invitarles a que descubran las trampas, o trampillas, de este "paradigma".*

4. Calidad = Educación integral

- * Perspectiva humanista-social

* La calidad educativa consiste, en este caso, en ayudar a todos los alumnos a mejorar en su dimensión integral (moral, ética, religiosa (en determinados centros) intelectual, física...), lejos de cualquier reduccionismo.

* Se ha de plasmar en un Proyecto Educativo que recoge los fines educativos y la planificación del proceso que se ha de seguir para alcanzarlos y en el que deben estar implicados, en la medida de lo posible, todos los elementos personales a los que afecta (profesores y resto de personal, alumnos y padres).

* La calidad no acaba en el Proyecto. Requiere un seguimiento del proceso de su puesta en práctica mediante un sistema de evaluación que detecte las deficiencias e introduzca las correcciones oportunas.

5. Calidad = Eficacia

* Línea de investigación de la calidad que pone el énfasis más en las cuestiones referidas a la gestión organizativa que en las curriculares o metodológicas.

* Según la OCDE, las escuelas de calidad, en las que los alumnos "rinden bien", reúnen en su totalidad, o al menos en buena parte, los rasgos siguientes:

1. *Un compromiso con normas y metas claras y comúnmente definidas.*
2. *Planificación en colaboración, coparticipación en la toma de decisiones y trabajo colegiado (de los profesores).*
3. *Dirección positiva.*
4. *Estabilidad laboral.*
5. *Una estrategia para el desarrollo del personal, acorde con las necesidades pedagógicas de la escuela.*
6. *La elaboración de un currículo cuidadosamente planeado y coordinado.*
7. *Un elevado nivel de implicación y apoyo de los padres.*
8. *La búsqueda y reconocimiento de unos valores propios de la escuela.*
9. *Buen empleo del tiempo de aprendizaje.*
10. *Apoyo activo y sustancial de la autoridad educativa.*

6. El "modelo de la gestión de calidad" del M.E.C.

*Adaptación a la educación del Modelo europeo de excelencia empresarial elaborado por la Fundación Europea para la Gestión de la Calidad, y que tiene su origen en las normas que vertebran la hoy tan de moda Calidad Total, pensada por americanos pero puesta en práctica -con un éxito pasmoso- por los japoneses.

* Es un Modelo "profundamente humanista", al considerar que las personas son el activo más importante de las organizaciones. En este, sentido, su primera norma es la mejora continua de las personas y de los procesos.

* Son nueve los criterios que conforman el Modelo:

1. Liderazgo: Apoyo, estímulo y fomento de la gestión de calidad.

2. Planificación y estrategia: Misión, Visión, Valores y Dirección estratégica del Centro y su forma de implantación en los Proyectos institucionales.

3. Gestión del personal: Modo cómo el Centro aprovecha el potencial máximo de su personal para mejorar continuamente.

4. Recursos: Criterio referido a la gestión, utilización y conservación de los recursos (toda aportación material que ayude al Centro a cumplir sus funciones.

5. Procesos: Alusión a cómo se identifican, gestiona, revisan y corrigen los procesos para asegurar la mejora continua en todos los ámbitos del Centro.

6. Satisfacción del cliente: Lo que consigue el Centro respecto a la satisfacción de sus clientes (padres, alumnos e instituciones y empresas a las que se incorporarán en un futuro).

7. Satisfacción del personal: Lo que consigue el Centro en este apartado.

8. Impacto en la sociedad: Logros del Centro respecto a las expectativas y necesidades de la sociedad en general y de su entorno cercano en particular.

9. Resultados: Lo alcanzado por el Centro respecto a la planificación y estrategia y a la satisfacción de los clientes.

* La Autoevaluación: Proceso fundamental del Modelo. Por ella, el Centro puede conocer su situación respecto a los nueve criterios que componen el Modelo. A partir de ese contraste, detectará sus puntos fuertes y aquellos que requieren acciones de mejora.

Donde no hay evaluación no hay calidad.

Tras este recorrido, necesariamente apresurado, por algunos de los distintos modos de concebir la calidad educativa, el paso siguiente sería plantearnos una serie de cuestiones para ver dónde colocamos a nuestro Centro respecto a esos paradigmas que hemos conocido. Esto sería ya una primera y ligera evaluación sin excesivas complicaciones, pero suficiente para comenzar (sobre la Evaluación, en profundidad y como Dios, manda, recibirán más que cumplida información en las páginas siguientes).

Conocemos el Centro al que enviamos a nuestros hijos, en el que enseñamos o en el que ejercemos tareas directivas. Tenemos, tras lo leído sobre los "6 paradigmas 6", unas cuantas ideas, más o menos claras, o confusas, de por dónde van los tiros de la calidad educativa hoy en día. Con esas dos premisas se trataría de plantearnos una serie de cuestiones, cuyas respuestas irían dibujando:

- a) en primer lugar, el modelo de calidad que deseáramos para nuestro Centro y,
- b) a continuación, lo que deberíamos hacer -las mejoras que tendríamos que introducir- para lograr que se pareciese, al menos un poco, a ese ideal de calidad que imaginamos.

Tampoco se trata de que nuestro modelo imaginario coincida con uno concreto de los aquí presentados. Podemos -me atrevería a decir que deberíamos- hacer nuestro propio modelo, ecléctico, recogiendo en uno y en otro, en éste y en aquél, aquellos aspectos que nos parezcan positivos. Nada peor para la calidad que simplificarla. Calidad, en este sentido, es mejorar nuestro Centro en lo que podamos, a partir de lo que queremos que sea. Pero, para eso, necesitamos comenzar a hacernos preguntas como éstas u otras parecidas:

Preguntas para saber por dónde andamos en esto de la calidad.

- *¿Echamos en falta algún modelo más de calidad?*
- *¿Con qué aspectos positivos, en general, nos quedaríamos? ¿Y negativos?*
- *¿A qué enfoque de la calidad -de los seis presentados aquí- se aproxima más nuestro Centro?*
- *¿Participa de varios de ellos?*
- *¿A cuál nos gustaría que se pareciese?*
- *¿Cuál sería el modelo imaginario, ideal?*

Si después de haber leído estas páginas, han llegado a la conclusión de que su Centro escolar tiene su propia calidad, única e intransferible, la que nadie puede tener por él, ha captado lo que aquí se pretendía y ha dado el primer paso para lograrla.

Ahora, ya saben un poco más de qué hablamos cuando hablamos de calidad. De acompañarles en los pasos siguientes a la búsqueda de la calidad se encargarán los artículos que vienen a continuación.

La CALIDAD en roman paladino

Los que andamos en esto de la educación, estamos muy acostumbrados a comprobar que todo el mundo sabe de educación y, por ampliación, de lo que es la calidad educativa. El rosarillo de frases que vienen a continuación, están en su mayoría, recogidas del "vivo" y del "directo". Otras son recreaciones, o refritos, de cosas que se oyen por ahí adelante.

- ¡Dejémonos de monsergas! La calidad está en el mayor o menor índice de alumnos que aprueban la selectividad. Lo que cuenta son los datos. (Un padre o una madre o un profesor, un alumno....)

- Mire Ud., fulanito (*fulanito es el tutor*), he traído a mi hijo a este Colegio porque tiene unas instalaciones estupendas y, además, porque tiene comedor. Creo que ya le dije que mi marido y yo trabajamos.

- Si lo llevé a ese Centro es porque sé que, además de preocuparse por lo intelectual, se preocupa por lo humano del chico. Y a mi mujer y a mí nos interesa que sea, sobre todo, una persona como Dios manda. (Un padre, una madre).

- Enseñar bien tu materia, ser un buen profesional. Ahí está la calidad. Lo de los valores y cosas por el estilo es cuestión de la familia. Bastante tenemos con dar bien la clase. (Un profesor).

- Yo, en cambio, creo que la enseñanza no es neutra en cuestión de valores y que, lo queramos o no, transmitimos valores, los buenos y los malos. Es que, además, si no fuera así, si solo fuese instructor, me sentiría como una especie de zombi en relación con los alumnos. Entro en clase. Explico mi tema. Les pregunto algo y me voy. A uno le echas una mano, en lo poco o mucho que se pueda. Si no creemos que podemos ayudar a que sean un poco más personas, a respetarse entre sí, ser serviciales, tolerantes, generosos....., ya me dirás qué pintamos en este cuento.

- Lo que más me gusta de este Centro son las múltiples posibilidades que tiene para elegir actividades extraescolares.

- Ud. Me dirá... con lo que me cuesta tener al hijo aquí. Le digo yo que un riñón y parte del otro.... Pero, ya sabe... la calidad hay que pagarla.

- Quiero que, desde pequeño, se codee con la "crem de la crem" (sic) de la ciudad. Por eso está aquí el chaval. Yo estudié en un "privado" de los de antes. Ahora, como están concertados, ya entra cualquiera en ellos....

- Etc.

CAPITULO III

CALIDAD SIN LIDERAZGO?

El presente trabajo contiene el análisis de determinadas conductas de liderazgo de siete directores de escuelas de nivel medio de la provincia de San Juan, y la observación de la existencia o no de diez elementos indicadores de eficacia de las instituciones que ellos dirigen. Las conductas de liderazgo que se estudian constituyen un factor común de la bibliografía consultada y los indicadores de calidad son tomados sobre la base de la definición de escuelas eficaces que realizan varios autores (citados en la bibliografía). En la muestra analizada se incluyen escuelas de gestión oficial y de gestión privada; con diferente número de alumnos; de distintos turnos de funcionamiento y de diferentes orientaciones.

El motivo que llevó a la autora a realizar esta investigación fue el averiguar si en las escuelas eficaces hay directores con conductas de líderes que favorezcan o provoquen esa eficacia. De acuerdo al modelo propuesto, no se encontró relación.

La formación docente no siempre incluye la formación en gestión institucional, por lo que muchos directores escolares dirigen las instituciones educativas con la ayuda de la intuición, los consejos de colegas y supervisores. En varias oportunidades se escucha a docentes quejarse de sus directores por desacertadas decisiones; y, en algunas ocasiones, se quejan porque la escuela (y en particular su director) no considera sus expectativas. El hecho de que un docente no sienta que sus objetivos personales coinciden con los de la institución, implica un menor rendimiento en su trabajo (Mc Gregor, 1969), y esto, sin duda, no favorece a la educación del alumno.

La pregunta que surge es si los directores con conductas de líderes son los agentes de la calidad educativa en las escuelas donde existe rendimiento académico y donde hay coincidencia de objetivos de los agentes que allí trabajan y los objetivos institucionales, si son ellos la causa de la adaptación de la escuela a entornos cambiantes.

Sobre la base de las consideraciones anteriores, en nuestro medio, se considera que los directores deberían ser evaluados con más rigurosidad y celo cuando se los designa.

Una organización efectiva es consecuencia de una buena gestión directiva (Kotter, 1997). Esta afirmación aceptada en el campo empresarial, se pretende comprobar si es válida en el ámbito educativo.

El tema es analizado en siete escuelas del ámbito de la Provincia de San Juan, de gestión estatal y de gestión privada. Se han seleccionado una serie de conductas de

liderazgo y se han considerado diez indicadores de calidad, el análisis se realizó desde la perspectiva cualitativa.

El propósito de este artículo es difundir los resultados y metodología de trabajo para contribuir al desarrollo de un tema tal actual, la calidad educativa y la designación de directores capaces de asumir los cambios propios de la época que vivimos.

La presentación se estructura de la siguiente forma: se presenta brevemente el marco teórico, la metodología de trabajo, los resultados obtenidos y las conclusiones obtenidas.

Liderazgo

La Ley Federal de Educación que se promulgó en el año 1993 se basa en los pilares de: equidad e igualdad. La reforma educativa impulsada por esta ley, unida a todas las reformas que se implementan en Sudamérica tienden a la promoción de recursos humanos. Los investigadores de la ciencia de la administración indican que en los países subdesarrollados *"la carencia de administradores capaces y enérgicos tiene más importancia como factor limitante en el proceso de desarrollo que la falta de capital o de tecnología."*(1)

Administración y Liderazgo son dos conceptos diferentes, pero relacionados. La mayor parte de los expertos coinciden con esta afirmación.

En la actualidad, los investigadores están tratando de identificar la serie de rasgos que implícitamente maneja la gente cuando se refiere a un líder. Esta corriente propone que *"el liderazgo es tanto estilo (proyectar el aspecto del líder) como contenido."* (Robbins, 1996, resaltado propio)

"El liderazgo es influencia en el comportamiento de personas, o grupos, para alcanzar objetivos. Aquellos jefes ubicados en la jerarquía del mando organizacional, tienen capacidad efectiva para intervenir en la conducta de sus subordinados, en cuanto pueden ordenar acciones en función del logro de los objetivos. En consecuencia, en un sentido estrecho y formal, se sigue que los administradores se ajustan a la idea de liderazgo. Sin embargo, la idea es incompleta y engañosa; porque son los seguidores y subordinados, los que determinan efectivamente si alguien es líder o no; lo cual es esencial para la comprensión del liderazgo. En razón de lo anterior, afirmar que los administradores son líderes por derecho de posición organizacional o de autoridad; sólo es verdad, si los subordinados reconocen al administrador como líder y cooperan con él; en caso contrario, la afirmación es incorrecta." (Lynch, 1999, resaltado propio)

John Kotter insiste en las diferencias entre administración y liderazgo. El cuadro a continuación expresa las ideas de Kotter (1990)

Administración versus Liderazgo

Administración	Liderazgo
<ul style="list-style-type: none"> • Planear y presupuestar: establecer pasos detallados y tiempos para alcanzar los resultados requeridos, para después asignar los recursos necesarios para hacer que las cosas sucedan. • Organizar y promover personal: establecer alguna estructura para llevar a cabo el plan, proveer a dicha estructura de individuos, delegar responsabilidad y autoridad para llevar a cabo el plan, proporcionar políticas y procedimientos para ayudar a orientar a la gente, y crear métodos o sistemas para vigilar la instrumentación. • Controlar y resolver problemas: supervisar resultados, identificar desviaciones del plan, para luego planear y organizar con el fin de resolver estos problemas. 	<ul style="list-style-type: none"> • Establecer una dirección: desarrollar una visión del futuro, con frecuencia el futuro lejano, y estrategias para producir los cambios necesarios para alcanzar dicha visión. • Alinear a la gente: transmitir la dirección en palabras y hechos a todos aquellos cuya cooperación pudiera necesitarse para influir en la formación de equipos y coaliciones que comprendan la visión y las estrategias y que acepten su validez. • Motivar e inspirar a la gente: transmitir energía a la gente para superar barreras políticas, burocráticas y de recursos importantes mediante la satisfacción de necesidades humanas básicas, aunque con frecuencia insatisfechas

<p>Da lugar a cierto grado de orden y facilidad para predecir situaciones, y tiene el potencial de producir de manera consistente los resultados a corto plazo esperados por distintos grupos interesados en la empresa (por ejemplo, en el caso de los clientes, estar siempre a tiempo; en el caso de los accionistas, mantenerse dentro del presupuesto.)</p>	<p>Genera un cambio, con frecuencia en un grado importante, y que tiene el potencial de producir cambios excesivamente útiles (por ejemplo, nuevos productos que los clientes desean, nuevos enfoques hacia las relaciones laborales que ayudan a una empresa a ser más productiva.)</p>
--	--

Fuente: De "A force for change: how leadership differs from management" por John Kotter en "El líder del cambio", p. 29

Características del líder en contraste con el administrador

<u>El administrador</u>	<u>El líder</u>
<ul style="list-style-type: none"> • Es conservador. • Es una copia. • Mantiene lo establecido. • Se concentra en estructuras y sistemas. • Controla. • Tiene una visión a corto plazo. • Pregunta cómo y dónde. • Sus objetivos son las utilidades. • Acepta el status. • Es un buen soldado. • Hace bien las cosas. • No va más allá de sus posibilidades. • Es equilibrado. 	<ul style="list-style-type: none"> • Es innovador. • Es un original. • Desarrolla nuevos caminos. • Se concentra en las personas. • Inspira confianza. • Tiene una visión a largo plazo. • Pregunta qué y por qué. • Su visión es conceptual. • Desafía lo establecido. • Es un desobediente en orden superior. • Hace lo que debe hacer. • Intenta lo imposible. • Es soñador.

De Cornejo en Rugaría, La formación de los líderes. (1997)

"El éxito en puestos administrativos requiere cada vez más un liderazgo, no sólo una buena administración. Incluso en los niveles más bajos en las empresas, la incapacidad de guiar perjudica tanto el desempeño corporativo como las carreras individuales." (Kotter)

"Liderazgo es un mensaje de progreso y humanidad, lleno de posibilidades; de confianza, visión y destino para las personas y las organizaciones. Su estudio es una puerta abierta a la esperanza, porque su fin es encontrar respuestas que satisfagan aquellas necesidades de las personas y los grupos sociales; de autonomía y responsabilidad, de solidaridad, creatividad y realización personal. Liderazgo es la influencia que puede ser determinante para el desarrollo de las personas y organizaciones." (2)

El director escolar

El director escolar es el administrador de la organización llamada escuela. (Owens, R; 1976). Entre las funciones que le competen se encuentra una que es esencial: ejercer liderazgo.

"Independientemente del estilo de dirección que se desarrolle en una institución educativa, la dirección tiene una influencia significativa, ya que su actuación incide en todos los procesos del centro educativo; en el comportamiento del personal, de los alumnos, de coordinación, en la definición del trabajo, la planificación, supervisión de la tarea y personal y otros." (3)

La importancia de las personas se hace evidente. Este líder también favorece que los subordinados puedan idear nuevas soluciones a viejos problemas, es receptivo y

busca potenciar la profesionalización de sus empleados. Este líder *"propicia la utilización de toda su capacidad intuitiva – lógica, refuerza la satisfacción, el rendimiento y eficacia de sus colaboradores, y revitaliza su papel de motor y agente de cambio"*.(4)

"Toda escuela del próximo siglo exitosa tiene por lo menos un líder efectivo. En realidad, el liderazgo fuerte es el rasgo que distingue a las mejores de estas escuelas. En toda escuela que ha acrecentado drásticamente el desempeño de los alumnos, cambiado las actitudes de los estudiantes y maestros o instrumentado reformas radicales, hay un individuo visionario y empeñoso que muestra el camino."(5)

El compromiso político con la calidad de la educación

La Ley Federal de Educación, votada por el Congreso de la Nación Argentina el 14 de abril de 1993, marcó un hito en el proceso de reforma del sistema educativo. El texto de la Ley establece una serie de conceptos fundamentales para la construcción de un nuevo sistema educativo. Entre ellos merecen especial atención la preocupación por la calidad de la educación impartida y su evaluación permanente, preocupación expresada en el artículo 48 de dicha Ley; creando, a partir de su implementación, el SINEC, Sistema Nacional de Evaluación de la Calidad.

Definir indicadores de calidad es sumamente difícil, y esta dificultad aumenta cuando se trata de la satisfacción del cliente con un servicio, ya que la subjetividad juega un papel muy importante. La EFQM (EUROPEAN FOUNDATION FOR QUALITY MANAGEMENT) fundamenta su filosofía de la calidad en los principios detallados a continuación:

- La orientación de toda la actividad dirigida a la satisfacción del cliente.
- La mejora continua como método de trabajo.
- La gestión con datos en los que se basa el modelo de autoevaluación y feedback entre consumidor, producción y comercialización.
- El liderazgo como elemento impulsor de la calidad.
- La gestión de procesos como forma de prevenir los costos de la no calidad.
- El trabajo en equipo y la cultura de la participación voluntaria en los procesos de calidad.

Criterios y subcriterios de la EFQM: se pueden expresar gráficamente en el siguiente esquema:

De la empresa a la escuela

LENGUAJE EMPRESARIAL	LENGUAJE EDUCATIVO
<ul style="list-style-type: none"> • Producto de carácter material, transportable, almacenable • Cliente consumidor. • Trabajador: cliente interno • Consumidor: cliente externo • Consumidor: ajeno al proceso • Resultados de carácter financiero. Beneficios • Política y estrategia, misión, visión y valores en referencia al proyecto de la empresa 	<ul style="list-style-type: none"> • Producto social, personal, inmaterial, cara a cara. • Cliente usuario • Profesional: cliente interno • Alumno: cliente interno • Usuario protagonista del proceso • Concepto complejo en referencia a resultados financieros, académicos, del servicio de la organización, del proyecto educativo. • Política y estrategias expresadas a través de diversos proyectos que sistematizan la vida de la escuela.

El concepto de calidad en educación

El significado atribuido a la expresión «calidad de la educación» incluye varias dimensiones o enfoques, complementarios entre sí.

Un primer sentido del concepto, la calidad entendida como «eficacia»: una educación de calidad es aquella que logra que los alumnos realmente aprendan lo que se supone deben aprender-aquello que está establecido en los planes y programas curriculares-al cabo de determinados ciclos o niveles. En esta perspectiva el énfasis está puesto en que, además de asistir, los niños y adolescentes aprendan en su paso por el sistema. Esta dimensión pone en primer plano los resultados de aprendizaje efectivamente alcanzados por la acción educativa.

Una segunda dimensión del concepto de calidad, complementaria de la anterior, está referida a qué es lo que se aprende en el sistema y a su «relevancia» en términos individuales y sociales. En este sentido una educación de calidad es aquella cuyos contenidos responden adecuadamente a lo que el individuo necesita para desarrollarse como persona-intelectual, afectiva, moral y físicamente-, y para desempeñarse adecuadamente en los diversos ámbitos de la sociedad-el político, el económico, el social-Esta dimensión del concepto pone en primer plano los fines atribuidos a la acción educativa y su concreción en los diseños y contenidos curriculares.

Finalmente, una tercera dimensión es la que se refiere a la calidad de los «procesos» y medios que el sistema brinda a los alumnos para el desarrollo de su experiencia educativa. Desde esta perspectiva una educación de calidad es aquella que ofrece a niños y adolescentes un adecuado contexto físico para el aprendizaje, un cuerpo docente adecuadamente preparado para la tarea de enseñar, buenos materiales de estudio y de trabajo, estrategias didácticas adecuadas, etc. Esta dimensión del concepto pone en primer plano el análisis de los medios empleados en la acción educativa.

La puesta en primer plano del problema de la calidad de los aprendizajes torna absolutamente insuficientes los indicadores tradicionalmente empleados para evaluar el desempeño de los sistemas educativos: evolución de la matrícula, cobertura, repetición, deserción, etc.

En el presente la preocupación central ya no es únicamente cuántos y en qué proporción asisten sino quiénes aprenden en las escuelas, qué aprenden y en qué condiciones aprenden.

En un intento de síntesis de lo que la investigación educativa ahora nos dice acerca de los factores que inciden sobre la calidad de la educación, es posible agruparlos en tres grandes apartados:

- a. La demanda educativa: donde se puede mencionar como el más importante el nivel socioeconómico. Otro factor de gran importancia es el capital cultural de la familia de donde procede el alumno.
- b. La oferta educativa: la relevancia del aprendizaje, las prácticas pedagógicas en el aula, la calidad docente, las características de la escuela y del director, el sistema de supervisión.
- c. La interacción de ambas: Los factores anteriores no solamente operan como tales, sino que interactúan entre ellos de manera que generan efectos sinérgicos.

Las características de la escuela que inciden sobre la calidad de la educación

Las escuelas de hecho varían en el logro de los resultados de aprendizaje entre sus alumnos. Puesto que estas variaciones existen, resulta útil identificar aquellas características de la escuela que se asocian con buenos resultados de aprendizaje y que son independientes de las características de la demanda. Estas características son de diverso tipo:

1. Las que tiene que ver con el equipamiento de la escuela.
2. Las que tienen que ver con los docentes.
3. Las que tienen que ver con la gestión.

Hay varias formas de clasificar y describir las características de la "buena gestión" escolar. Vamos a hacer referencia a algunas de ellas.

El estudio mundial sobre lectura, llevado a cabo en 26 países, encuentra que las escuelas con resultados de calidad tienen directores capaces de lograr la participación de los padres de familia en las actividades escolares. De todas las variables consideradas, esta resultó ser la más poderosa en más países. Además de éstas, el estudio encuentra que las características propiamente escolares de las escuelas que, en igualdad de circunstancias, obtienen los mejores resultados son las siguientes: llevan a cabo actividades de evaluación del personal, mantienen frecuentes contacto con la comunidad, llevan a cabo reuniones de docentes, muestran una activa preocupación por los problemas de los alumnos en lo individual, y tiene acciones de desarrollo docente

Estas características conducen a los autores a concluir que las escuelas más efectivas para lograr buenos resultados en lectura tiene un director que logra el apoyo de los padres en torno a los principios y a los objetivos de la escuela, y que enfatiza la evaluación del personal docente. En menor medida, el director evalúa frecuentemente

el trabajo propiamente pedagógico de los docentes, tiene contactos con la comunidad local, representa activamente la escuela y se preocupa por el bienestar de sus alumnos. Tiene frecuentes reuniones con su personal docente para discutir en torno a estándares, contenidos y objetivos educativos, métodos de enseñanza, y el avance de los diferentes grupos y de los diversos alumnos.

El liderazgo debe ser de carácter pedagógico, es decir, debe ejercerse en función del aprendizaje de los alumnos. Recae en los directores de las escuelas. En las escuelas efectivas, los directores son fuertes, muy visibles en la escuela.

¿Cómo evaluar a las instituciones educativas?

La prof. Inés Aguerrondo en la exposición realizada en 1995 en el Curso para Directivos organizado por el Consejo Superior de Educación Católica, indicaba los siguientes aspectos a tener en cuenta cuando se evalúa una institución educativa:

- enfoque
- ejes
- contenidos y disciplinas
- pedagogía de lo grupal
- rol docente
- aspectos organizativos

Como se observa del análisis anterior se impone la necesidad de evaluar aspectos integrales en las instituciones educativas, y no sólo aspectos relacionados con la eficacia, sino también aquellos relacionados con la relevancia y los procesos.

"La evaluación consiste en un proceso sistemático de recogida de datos, incorporado al sistema general de actuación educativa, que permite obtener información válida y fiable para formar juicios de valor acerca de una situación. Estos juicios, a su vez, se utilizarán en la toma de decisiones consecuente con objeto de mejorar la actividad educativa valorada." (Casanova, 1992)

Si la evaluación fuera utilizada como estrategia de mejora personal en todos los órdenes y no como rígida medida sancionadora de aquello que no se ha logrado, se habría dado un paso decisivo por la elevación definitiva de la calidad de la enseñanza de los centros. (Casanova)

En los estudios más recientes, se puede constatar la aparición de nuevos componentes e indicadores de calidad de los centros, que tienen una alta incidencia en los resultados que éstos obtienen. Algunos de ellos son el clima escolar, el nivel sociocultural de la familia, y más recientemente, las expectativas que se mantienen sobre la respuesta del alumnado, el profesorado o los directivos de los centros, es decir, lo que los profesores y las familias esperan de los alumnos, lo que la dirección espera

del profesorado o lo que el medio o la Administración esperan del equipo directivo. Las expectativas resultan ser así, factores importantes que afectan en cadena al rendimiento global de la institución. (Casanova, 1992)

La OCDE (1989) llegó a la conclusión de que las escuelas más eficaces se caracterizan por la presencia de los siguientes indicadores de calidad (propuesta reducida de los enunciados originales):

- Normas y objetivos comunes asumidos en un proyecto educativo.
- Trabajo en equipo del profesorado y toma de decisiones compartida.
- Organización y funcionamiento ágiles con claro liderazgo de la dirección.
- Estabilidad del profesorado.
- Programas de formación en función de las necesidades del centro.
- Planificación y coordinación curricular entre el profesorado con mecanismos para la evaluación continua de los alumnos.
- Alto nivel de participación de los padres.
- Espíritu de escuela.
- Utilización racional del tiempo.
- Apoyo efectivo de las autoridades de las que dependen.

Estos indicadores son propuestos por la bibliografía proporcionada por el Ministerio de Cultura Y Educación de la República Argentina, y han sido difundidos a través de los programas de actualización para directivos que se han desarrollado en todo el país.

Liderazgo y calidad de la educación

Una buena enseñanza a nivel áulico es fundamental para el logro académico del estudiante. Pero hay otros factores a nivel de escuela que influyen en la efectividad instructiva. "Existen elementos de enseñanza efectiva que van más allá de lo que sucede en cada sala de clase. Por ejemplo, las escuelas que son más efectivas son aquellas que tienen una misión y enfoque académico claros. Cuentan con directores que son líderes instructivos fuertes, iniciadores proactivos del cambio y estimuladores de todo el personal para que participe en la ejecución de éste. (Teddie y Stringfield, 1993)" (Slavin, 1996)

Existen dos aspectos en la gestión de un grupo mediano o grande para lograr la eficacia: la consecución de resultados en función de la satisfacción del cliente y las relaciones humanas. Esta capacidad de atraer, de anteponer la satisfacción del cliente ante la propia, se complementa con la capacidad de proporcionar visión de futuro que incentive el trabajo cotidiano, la capacidad de entusiasmar para conseguir objetivos de calidad con eficiencia. La capacidad para producir innovación y cambio tan necesarios en la escuela, la capacidad para asumir reformas sólo se puede conseguir desde dentro de la escuela y por un director que haya desarrollado habilidades de liderazgo.

Diseño de la Investigación

Se realizó una investigación descriptiva utilizando técnicas de observación, entrevistas, encuestas, y cuestionarios de autoevaluación. Para determinar el valor de cada una de las variables se procedió a la triangulación de las fuentes citadas.

Definición de conceptos claves

Las variables en estudio son LIDERAZGO Y CALIDAD EDUCATIVA, entendiéndose por ellas lo siguiente:

LIDERAZGO: proceso por el cual quienes lo llevan a cabo aseguran que una organización tenga una dirección clara y sensata, creando una visión de futuro y estrategias para realizar esa visión; y en este proceso motivan a los demás para lograr esta visión superando dificultades y adaptándose a los cambios. (Kotter, 1996)

CALIDAD EDUCATIVA: se considera que una escuela es efectiva o de calidad cuando en ella se encuentran presentes los siguientes indicadores:

- Normas y objetivos comunes asumidos en un proyecto educativo.
- Trabajo en equipo del profesorado y toma de decisiones compartida.
- Organización y funcionamiento ágiles con claro liderazgo de la dirección.
- Estabilidad del profesorado.
- Programas de formación en función de las necesidades del centro.
- Planificación y coordinación curricular entre el profesorado con mecanismos para la evaluación continua de los alumnos.
- Alto nivel de participación de los padres.
- Espíritu de escuela.
- Utilización racional del tiempo.
- Apoyo efectivo de las autoridades de las que dependen. (Casanova, 1992)

Las variables a estudiar son LIDERAZGO, como variable independiente; y, CALIDAD EDUCATIVA como variable dependiente.

LIDERAZGO: se considerará que existe cuando se observen TODAS las conductas relativas a visión, creatividad, adaptabilidad al cambio, comunicador eficaz, preocupación por las necesidades de subordinados, crítico del status quo.

CALIDAD EDUCATIVA: se la simbolizará con la letra "C" y se trata de una variable categórica cuyos valores van desde 0 hasta 10, cada valor indica la presencia de los siguientes indicadores pudiendo estar presentes ninguno de ellos, lo que corresponde al valor 0; o estar presentes todos, lo que corresponde al valor 10.

Los supuestos de la investigación que se pretendieron comprobar eran que los directores escolares son más administradores que líderes, los directores escolares de escuelas de nivel medio de la Provincia de San Juan (Argentina) no manifiestan conductas de liderazgo. Y en caso contrario, es decir, que sí manifiestan conductas de liderazgo, estos directores se encuentran en las escuelas donde hay una mayor presencia de los indicadores de calidad educativa.

De un total de 54 escuelas, sólo 26 cumplían con los requisitos de antigüedad del director de al menos cuatro años. Tomando estas escuelas se procedió a realizar un cruce entre turno, número de alumnos, gestión y orientación; llegando así a la selección de nueve establecimientos de los cuales sólo se trabajó con siete debido a que los otros dos se negaron a colaborar.

Presentación e interpretación de los datos

La variable LIDERAZGO adoptó en valor 0 en todos los casos, la investigación estableció como requisito para su existencia, la presencia de todas las conductas definidas. La no concurrencia de una de ellas, significaba la nulidad de la variable LIDERAZGO.

Con respecto a la variable CALIDAD EDUCATIVA, ésta adopta diferentes valores de acuerdo al establecimiento que se trate, siendo su rango entre 4 y 8.

En una época de cambios, donde la exigencia de la implementación de una transformación educativa no admite negativas por parte de las instituciones, es difícil encontrar directores líderes, debido a que su tarea es obedecer y lograr la adhesión de su personal a los cambios, independientemente de su acuerdo o desacuerdo con los mismos. Esta obediencia implica que los seguidores (docentes y para-docentes) no vean en ellos los líderes que les gustaría seguir. La adaptabilidad al cambio y criticidad del status quo se ven condicionadas por esta situación.

Además los directores manifestaron el exceso de tareas administrativas que la transformación educativa, les significó en estos últimos cuatro años. Por lo cual, la atención a las necesidades de los subordinados queda en un segundo plano.

Cabe destacar que los cambios que afectan a las instituciones educativas han marcado un avance en el logro de una visión institucional por parte de directores y docentes.

Con respecto a la comunicación eficaz, se observó que es posible mejorar en este sentido.

En torno a la creatividad, el test aplicado se analiza desde ocho enfoques, que son la fluidez, la flexibilidad, la originalidad, la redefinición, la imaginación, la elaboración, el impacto y la orientación al objetivo. Se puede concluir que todos los directores escolares manifiestan fluidez. La flexibilidad sería baja, se proponen ideas pero no hay mucha variedad en los caminos propuestos. Sólo una directora responde a los enfoques imaginación e impacto.

Los indicadores de CALIDAD EDUCATIVA: objetivos, equipo y coordinación, se encuentran presentes en todas las escuelas porque la metodología de trabajo impulsada por las autoridades educativas nacionales y provinciales, así lo establece. No podrían considerarse como acciones distintivas de cada escuela.

El 100 % de los docentes encuestados ha realizado cursos de actualización en los dos últimos años, muchos de ellos responden por iniciativa propia, pero hay un sesgo en esta respuesta, la transformación educativa en marcha, exige perfeccionamiento constante, por lo que el Ministerio de Educación ofrece cursos de manera permanente a los cuales los docentes deben asistir, regulando sus tiempos e intereses de acuerdo a la oferta.

La estabilidad de los docentes es una constante, debido a que se trabajó con escuelas urbanas por lo que la movilidad de una escuela a otra no se observó. El trabajo con los padres de los alumnos de nivel medio (adolescentes) es un poco difícil, debido a que estos últimos no quieren que sus padres estén se acerquen a la escuela por razones propias de la edad adolescente.

Las disponibilidades edilicias condicionan en cinco de las siete escuelas, el desarrollo de actividades que amplían la utilización del tiempo. Cabe destacar que a pesar de esta dificultad, se ha observado la realización de actividades no áulicas que fortalecen el aprendizaje.

La realización de actividades con otras instituciones que rodean a la escuela es posible. Este indicador no se encuentra presente en todas las instituciones pero la variedad de acciones llevadas a cabo y observadas en las escuelas permiten concluir que es posible llevarlas a cabo. Se observó la relación con instituciones como uniones vecinales, Municipios, empresas, parroquias, otras escuelas, Juzgados de familia, clubes; indistintamente de la ubicación social de la escuela, de su tamaño o de su orientación.

En cuanto al indicador espíritu de escuela no es fácil determinar su existencia.

Conclusiones y Sugerencias

Los directores escolares presentan conductas más de administradores que de líderes, aunque esta conclusión no es taxativa, ya que sólo se han estudiado algunas conductas; y, no obstante que algunos de ellos presentan varias conductas, la investigación estableció para la variable LIDERAZGO, como requisito la existencia de todas las conductas indicadas.

La conclusión anterior implica que el segundo supuesto de la investigación que era correlacionar la existencia de directores con conductas de liderazgo con la calidad educativa de sus escuelas no pudo probarse.

En cuanto a calidad de la educación, las escuelas están en proceso de adopción de nuevas formas de gestión y administración, los modelos a partir de las cuales se han estudiado se están comenzando a aplicar, por lo que se puede asegurar que en todas ellas se da la determinación de objetivos en común, hay incipientes acciones en cuanto a la coordinación; pero queda un largo camino por recorrer.

- El indicador referido al apoyo efectivo de las autoridades educativas constituye una diferencia notable entre las escuelas de gestión privada y las de gestión estatal. Las primeras expresan que sí cuentan con el apoyo de sus supervisores, mientras que las segundas lo reclaman. Lo que hace de las escuelas de gestión privada instituciones más ágiles en la realización de cambios y otras actividades. El hecho que se esté en pleno proceso de cambio constituye un factor del ambiente a tener muy en cuenta debido a que es difícil para los directores rebelarse ante el cambio por es una exigencia legal del país.
- Los docentes están en constante actualización y perfeccionamiento porque así lo exige la Ley Federal de Educación, que busca llevar a cabo la modernización educacional del país. En las encuestas ellos indican que los cursos los realizan por iniciativa propia, lo cual no corresponde exactamente a la realidad porque las propuestas surgen desde las autoridades ministeriales y los organismos gubernamentales. El indicador de formación debería reflejar las iniciativas institucionales de formación.
- En todas las escuelas se observó la insatisfacción laboral, la transformación educativa ha requerido del docente más tiempo, más compromiso y más formación; y no ha recibido nada a cambio. (La carpa blanca docente que estuvo instalada frente al Congreso de la Nación desde abril de 1997 ha sido levantada después de 1003 días de reclamos.)
- Los directivos por no llevar mucho tiempo al frente de la institución y por estar inmersos en el proceso de cambio en desarrollo, no pueden ser considerados como líderes transformadores, porque la transformación es un hecho que hay que llevar adelante conforme lo ordena la Ley Federal de Educación.

La experiencia lograda con la realización de esta investigación permite sugerir que el análisis del liderazgo del director o del equipo directivo constituye un tema para estudiar exclusivamente, proponiendo una ampliación de las conductas o aspectos considerados en el presente trabajo, para lograr el objetivo adicional del trabajo que era proporcionar elementos científicos de valor para la designación de los directores escolares.

Palabras finales

La calidad educativa es un fenómeno complejo y hay múltiples factores que lo determinan, y cualquier esfuerzo por afectar una de sus causas será, necesariamente, parcial. Es decir, se debe evitar considerar que la simple aplicación de medidas de buena gestión escolar resolverán el problema de la calidad educativa. Especialmente peligroso resulta el que se entienda con esto que el sistema educativo pueda desentenderse de los problemas de la calidad. Se debe dejar claro que para que una buena gestión pueda realmente traducirse en adecuada calidad educativa, requiere de un apoyo decidido-mayor que el que ahora se brinda, sin duda, en muchos de nuestros países, tal como lo muestra la investigación-a las decisiones escolares de cambio y mejoramiento.

Es muy importante que la investigación se proponga ir generando y poniendo a prueba hipótesis de carácter no meramente descriptivo, sino explicativo, a fin de ir generando la base empírica que confirme la teoría.

Es innegable el papel que cumple la educación en el desarrollo de una ciudadanía que pueda sostener y fortalecer la democracia, y a la vez lograr mayores niveles de competencia para el desarrollo económico. Reconocer esto implica situar en los sistemas educativos la responsabilidad de difundir, al conjunto de la población, los conocimientos necesarios para lograr este objetivo.

El objetivo de brindar una educación de calidad con equidad genera la necesidad de reformar aspectos sustantivos de la organización y la gestión de nuestros sistemas educativos.

CAPITULO V

¿QUE SE ENTIENDE POR CALIDAD DE LA EDUCACION ?

Calidad es la mínima pérdida a la sociedad por entregar nuestros productos". Taguchi El concepto de calidad se ha utilizado, tradicionalmente, para calificar el resultado (producto) obtenido en la elaboración de un bien, o la prestación de un servicio.

Por calidad se entiende el conjunto de cualidades, o propiedades, inherentes a una cosa, que permiten apreciarla como igual, mejor o peor que las restantes de su especie. Aplicada a las personas, la calidad hace referencia a su estado, su naturaleza, su edad y demás circunstancias y condiciones que se requieren para el cabal desempeño de un cargo o dignidad.

Para darle más concisión a la idea de calidad anteriormente expuesta, me permito citar, en extenso, el texto ² "Lineamientos para la Acreditación", del Consejo Nacional de Acreditación, C.N.A.

La calidad, en un primer sentido, se entiende como un atributo integral de algo, resultado de una síntesis de los componentes y los procesos que lo producen y distinguen. Alude, de una parte, a las características universales y particulares de algo, y de otra, a los procesos a través de los cuales tales características se configuran. La calidad de algo es aquello que le corresponde necesariamente y que al faltarle afecta su naturaleza, su ser propio. El concepto de calidad no es absoluto; las propiedades en que se expresa se dan en el tiempo y se encuentran relacionadas, en su devenir, con el contexto. A partir de esas propiedades se consolida la identidad de algo, es decir, su concepto, en un proceso histórico.

En un segundo sentido, la calidad de algo es la mediada en que ese algo se aproxima al prototipo ideal definido históricamente como realización óptima de lo que le es propio según el género al que pertenece.

La calidad es, entonces, un concepto análogo; es decir, que se predica de algo en parte idéntico y en parte distinto. La identidad corresponde a lo que es común al género al que se pertenece. La diferencia alude tanto a la posibilidad de distinguir un miembro de los demás del género como a la distancia entre cada uno de los miembros y el prototipo definido para ese género...".

Dado que el término proceso se utiliza en el contexto de los conceptos expuestos, se hace necesario decir qué se entiende por proceso:

Proceso es un conjunto de operaciones sucesivas y/o paralelas que se desarrollan en un orden determinado a fin de obtener un resultado bien definido.

Además, todo proceso combina e interrelaciona, en mayor o menor grado relativo, Mente y Mano de obra a través de Personas, Maquinaria y equipo, Materia Prima, Métodos, Medidas y Medio Ambiente (las seis M). Son los seis elementos del proceso.

Dado que el concepto de proceso procede de la industria, su incorporación al ámbito educativo requiere de refinamientos y precisiones que hasta el momento han estado ausentes de casi todas las discusiones al respecto. Se ha perdido la inteligencia del proceso educativo y/o formativo. Unas preguntas obligadas, que cada docente debe hacerse, son: ¿cómo encaja mi labor dentro del proceso?. ¿Qué sentido tiene mi labor?. ¿Qué relación tiene con otras labores?. ¿Está articulada a otras actividades o labores?.

Con lo hasta aquí dicho no se pretende sustituir el orden y la racionalidad educativa existente, por otro. De lo que se trata es de transformarlo en su esencia humana. Se trata de ser más justos, más humanos, más coherentes, más éticos, más justos, más racionales.

Aquí solo nos limitamos a señalar el origen de los términos y conceptos, proceso y calidad de la educación, y dejamos la responsabilidad de la discusión en manos de los diferentes colectivos institucionales.

Volviendo al concepto de calidad, es necesario precisar cuál es el modelo o patrón con el cual se compara una educación para determinar su calidad. ¿La calidad de la educación " impartida" por una institución específica es alta, comparada con que?.

¿Cuáles son las características de calidad de la educación ?.

La respuesta a estos interrogantes es competencia de cada institución.

Para hablar de calidad de la educación se hace necesario definir las características, los factores o las variables, que se tienen en cuenta para establecerla.

Para precisar mejor el enfoque digamos que la calidad de la educación es un "agregado" de componentes, cada uno de los cuales lo componen varios factores, mismos que deben ser valorados teniendo en cuenta ciertos indicadores.

Por ejemplo, un componente de la calidad de la educación es la "formación docente". A este componente están asociados factores, tales como:

Títulos: formación básica y media, pregrado, postgrado (s), capacitación y actualización, producción intelectual, actividades de investigación, suscripción a revistas: de educación en general, de su área específica en particular, etc.

Los indicadores de los factores citados pueden ser, sin un orden, entre otros, los siguientes:

Posee título de: Bachiller, Normalista, Tecnólogo (a), Licenciado (a), Postgraduado (a), Doctorado, otro.

Su título es: En el área en la cual se desempeña actualmente, en área diferente.

Cursos de actualización a los que asistió en los dos últimos años, contenido de los mismos, finalidad, a quién estaban dirigidos, etc.

¿A cuantas revistas especializadas en educación(o en su saber específico) está suscrito, o lee con frecuencia?

¿Cuántos ensayos, o similares, produce al año?, ¿su producción intelectual se publica actualmente, o se ha publicado?

En la actualidad: ¿realiza alguna investigación, o está vinculado formalmente a un grupo de investigación?

Debido a los estrictos requisitos de calidad que se deben considerar, y a los muchos factores que pueden afectarla, la "mala calidad" de la educación en algunos aspectos parece inevitable. Es deber de cada institución identificar los factores que más afectan "su calidad", ya que en realidad es pequeño el número de causas que tienen gran efecto (pocos vitales), y diferenciarlos con claridad de muchas causas que tienen solo efectos menores (muchos triviales). Este enfoque coincide con el llamado Principio de Pareto: "No hay muchos factores que realmente causen defectos"

En el texto del Consejo Nacional de Acreditación, antes citado, dice: ² Entender la naturaleza de la calidad y llevarla a la práctica no es siempre fácil en virtud de la complejidad que su comprensión encierra y en razón de los determinantes que la afectan, algunos de los cuales dependen de las condiciones internas de las instituciones (el subrayado es mío), en tanto que otros están en relación estrecha con el contexto global en que ellas se encuentran".

Las experiencias de otros países en materia de evaluación de la calidad, muestran que esta se asienta en modelos contruidos sobre solo uno de los aspectos que la constituyen (Reputación, recursos académicos o financieros, resultados obtenidos por la institución en una de sus funciones sustantivas, por el valor intrínseco de los contenidos académicos o, por la apreciación del valor agregado de la educación ofrecida).

Otros criterios de calidad que asumen las instituciones son la satisfacción de los estándares fijados por las asociaciones profesionales, las agencias de acreditación, o la satisfacción manifiesta de los empleadores.

Las preferencias mencionadas sirven de base para elegir las metodologías y estrategias de evaluación de la calidad, condicionando de esta manera los alcances de sus resultados y la amplitud del concepto de calidad.

Para precisar lo hasta aquí dicho, fijemos algunas características de la calidad de la educación.

Las características de una educación de buena calidad (en una institución específica) son, entre otras, las siguientes:

- * Poseer maestros competentes
- * Poseer buena infraestructura física.
- * Tener estudiantes con condiciones socioafectivas normales.
- * Tener un buen administrador.
- * Tener un modelo de administración definido.
- * Poseer laboratorios, biblioteca bien dotada, ayudas audiovisuales y de cómputo, escenarios deportivos propios y adecuados.
- * Un proyecto educativo institucional operando y en permanente evaluación.
- * Excelente personal administrativo y de servicios.
- * Un modelo pedagógico propio, que interprete las necesidades y características del medio en el que se inscribe.
- * Docentes de tiempo completo y de dedicación exclusiva.
- * Preocupación permanente por la formación integral de los educandos, docentes, personal administrativo y de servicios en general.
- * Docentes investigadores y políticas de investigación.
- * Seminarios de actualización frecuentes para todo el recurso humano de su entorno inmediato.

- * Políticas estatales claras y reglas de juego transparentes.
- * Magnífica dotación en general.
- * Espacios de reflexión académica.
- * Claros criterios de evaluación, en general.
- * Tener imagen positiva en el medio en el que está inserta.
- * Etc.

Cada una de las características citadas tiene sus factores componentes; además, deben señalarse con claridad cuáles son los indicadores de calidad tanto de la característica como de sus factores.

Es un trabajo dispendioso, pero logra arrojar luces acerca de lo que debe entenderse cuando se habla de calidad de la educación. La calidad no debe concebirse en abstracto, al margen de factores sociales, económicos, políticos, culturales, científicos, didácticos, pedagógicos, culturales, éticos; en una palabra: Humanos.

Un ejercicio interesante sería el de definir la calidad de la educación en el ámbito de un establecimiento en particular, señalando sus características y factores, así como los indicadores y los criterios que se emplearán para calificarla.

Tradicionalmente se ha juzgado la educación por los resultados académicos exclusivamente. Esto ha generado una amplia discusión acerca de la evaluación del rendimiento escolar; y se ha pretendido atribuirle a la misma la responsabilidad del aprendizaje. Algunos presumen que si se cambian los criterios de evaluación mejora la calidad de la educación, tanto como el rendimiento escolar. A esta concepción llamo el "Fetichismo de la Evaluación"

Parece que olvidaran que la escuela evalúa porque ese es el encargo que le encomendó la sociedad: validar el conocimiento de los individuos, de tal manera que pueda garantizar su desempeño profesional sin poner en riesgo el bien social. Difícil encargo y gran responsabilidad, máxime si no se tienen reglas de juego claras y explícitas.

Esta misión de la escuela, en un primer momento desconoció el Autodidactismo, luego, por presión de grupos interesados, se vio obligada a reconocer esta novedosa forma de aprendizaje y a validarla mediante el reconocimiento del título "Honoris Causa".

Pero el tema de la evaluación amerita, también, comentario aparte.

Solo resta invitar, a quiénes hayan llegado hasta aquí, a reflexionar más acerca de la calidad de la educación y a avanzar con mayores criterios en los elementos que se han de tener en cuenta para su búsqueda. El debate queda abierto. Exitos.

CAPITULO VI

AULAS Y ESCUELAS DE CALIDAD. PROPUESTA DE MONITOREO A LA PARTICIPACION DE LOS PADRES DE FAMILIA

A. EL PROBLEMA

En muchos países de la región, durante los últimos años, se ha llevado a cabo una serie de esfuerzos para promover y fortalecer los sistemas educativos nacionales, con el fin de impulsar el mejoramiento en la calidad de la educación que reciben las niñas y niños. En Perú estos esfuerzos estuvieron inicialmente centrados en aspectos de infraestructura, hasta que en 1995 el Ministerio de Educación (MINEDUC) inicia su Programa de Mejoramiento de la Calidad de la Educación Peruana (MECEP), con los siguientes componentes: formación magisterial, capacitación docente, modernización curricular, materiales educativos, infraestructura y mobiliario, gestión de los centros educativos y del sector de educación, y medición de la calidad, entre otros. Estos esfuerzos, sin embargo, distan mucho aún de generar cambios efectivos en los procesos educativos y menos aún en los resultados.

Según estudio comparativo de la UNESCO (2000), el logro de los estudiantes en cuanto a lo que se espera que ellos aprendan en destrezas comunicacionales y matemáticas es muy bajo, en todos los países en general, y peor aún para Perú que ocupa el último puesto en matemáticas y antepenúltimo en lenguaje. El mismo estudio reporta un conjunto de variables asociadas a estos resultados, agrupadas en cuatro ámbitos, uno de los cuales es el familiar, recomendando una mayor involucración de las familias en el quehacer de la comunidad escolar.

Son varios los aspectos familiares que pueden contribuir o no al mejoramiento de la calidad educativa¹, definida ésta en términos de si los estudiantes logran o no los aprendizajes, cuánto y cómo aprenden.

La presente intervención se centra en un aspecto específico: la ausencia de una participación activa, vigilante y comprometida, de las familias, en los esfuerzos e iniciativas que se vienen dando para el mejoramiento de la calidad educativa de las aulas y escuelas a las que sus hijos asisten. Estamos hablando de una participación de calidad, que no se limite al habitual apoyo material, económico y/o control del desarrollo de tareas en casa que ellos, en el mejor de los casos, realizan, y que los propios directivos y docentes les suelen atribuir. Este es un asunto crucial, aunque poco atendido (son escasas las fuentes de información al respecto). Como señala Ansión (1998): “Para lograr la calidad educativa que es anhelo de todos los educadores en la actualidad y para tener en la instauración de una nueva relación pedagógica en la

escuela, se requiere crear y consolidar nuevos consensos con madres y padres de familia. La experiencia muestra lo difícil que puede ser el cambio pedagógico cuando desde las familias hay incomprensión y hasta animadversión hacia los nuevos métodos” (pág. 33).

Esta limitada participación familiar se debe, a su vez, a varias razones 2 , entre las principales y que son objeto de esta intervención tenemos lo siguiente:

1. Brechas y desencuentros entre los criterios de calidad educativa que forman parte del sentido común de los padres de familia y aspectos sustanciales de los nuevos enfoques pedagógicos, en materia de logros de aprendizaje y de los procesos educativos.
2. Desinformación de los padres de familia respecto de las innovaciones en curso y, sobre todo, falta de espacios y mecanismos para discutir acerca del sentido de estos cambios y su significado para la vida y oportunidades de desarrollo presente y futuro de sus hijos
3. Una razón es la ausencia de canales y estrategias de participación, conocidas, legitimadas y efectivas, de los padres de familia, en la gestión escolar. En tal sentido, la reciente Evaluación de los Efectos y Resultados Intermedios del Programa de Mejoramiento de la Calidad de la Educación Primaria (MECEP), realizada en Perú, revela que, en opinión de los docentes encuestados, uno de los problemas que ellos perciben en el uso de la nueva estructura curricular «es la reticencia de los padres de familia para aceptar los nuevos conceptos y las nuevas prácticas pedagógicas que plantea la nueva ECB...» (APOYO, 2001).

Otro estudio realizado en años anteriores sobre demandas 3 y estándares sociales en educación señala también la existencia de “opiniones y demandas polarizadas acerca del sentido hacia el cual debieran orientarse los contenidos curriculares” poniendo en evidencia y recomendando la necesidad de una “cualificación de la demanda” y que se “propicie en los actores una visión más integrada y balanceada del currículo... en la que aparezca con la importancia que le corresponde la preocupación por la calidad de los procesos” (Guerrero y Salazar, 2000).

Ansió (1998), a partir de una investigación realizada con padres y madres de familia respecto a sus expectativas y visión de una buena educación, precisa algunos componentes de esta demanda, encontrando visiones pragmáticas: generalmente restringida al acceso y/o a contenidos de aprendizajes de naturaleza más bien “instrumental” o funcional: “Con respecto a los atributos de una escuela primaria, los encuestados consideraron claramente como el más importante el que la escuela brinde un buen entrenamiento en matemáticas.

Con menor puntuación pero también muy importantes, son considerados los criterios “imponer disciplina”, “tener facilidades académicas” (laboratorio, computadoras, biblioteca) y “que enseñe computación”. Con respecto a la educación secundaria, “... el atributo nítidamente más importante... es la buena preparación para la universidad... percibida como un peldaño necesario para acceder a la universidad... La preocupación por los logros intermedios a través del colegio parece tener menor importancia.” (p. 33)

B. EL PROYECTO

Para enfrentar el problema expuesto y lograr mejorar la calidad educativa de los procesos y resultados educativos en escuelas públicas (objetivo general), la estrategia propuesta consiste en promover un mayor involucramiento de los padres de familia, junto con los docentes y estudiantes, en el mejoramiento de la calidad educativa de escuelas públicas; participación e involucramiento que serán entendidos y promovidos en términos de "procesos de vigilancia social a la calidad de los aprendizajes", ejercidos por estos actores.

Esta estrategia responde a una opción institucional que es coherente con su misión y visión.

FORO EDUCATIVO, asociación plural, sin fines de lucro, constituida por profesionales reconocidos y comprometidos con la educación, se define como un espacio de debate que genera -con otros actores de la sociedad civil- propuestas, procesos participativos y acuerdos para influir en políticas educativas y en la construcción de una cultura democrática, destinadas al logro de una educación de calidad para todos, en la perspectiva del desarrollo humano.

Desde su creación (julio de 1992), ha apostado por elevar la calidad de la educación peruana mediante la formulación de políticas que orienten y den continuidad al sistema educativo en el mediano y el largo plazo; pensadas desde una perspectiva de desarrollo humano que enfatiza la atención a las necesidades de los sujetos. En este itinerario, el debate, la búsqueda de consensos y la participación de la sociedad civil, han sido y son aspectos claves del quehacer institucional y una manera de entender las políticas. Así, a lo largo de estos años, ha desarrollado propuestas y generado mecanismos e instrumentos para promover la participación de la sociedad civil en la formulación de sus propuestas.

Haciendo un balance de lo actuado, en el marco de la planificación estratégica institucional, FORO EDUCATIVO identificó en 1998 un conjunto de objetivos estratégicos que permitieran consolidar lo avanzado y dar un paso adelante en su voluntad de influir en las políticas del Estado, desde la sociedad civil. Dos de estos objetivos se refieren a los estudiantes, docentes y padres de familia, actores centrales del

proceso educativo y quienes suelen tener poca participación en los procesos de debate, menos aún de decisión de las políticas educativas:

*Incrementar la demanda social por una educación que sintoniza con un enfoque de desarrollo; y

*Fomentar la participación de la comunidad educativa - docentes, padres y estudiantes - en la formulación y desarrollo de políticas educativas.

Es en este marco que se inscribe y explica el proyecto «Sistema de Observación Ciudadana:

Por aulas y escuelas de calidad», orientado a “promover el compromiso de docentes, padres y estudiantes con el desarrollo de la calidad educativa en sus aulas y escuelas, al mismo tiempo que contribuya a elevar su demanda social por educación”⁴. La presente evaluación se centra en el programa de trabajo con los padres de familia, cuyo objetivo específico es: Lograr que los padres de familia, de 10 escuelas en 5 departamentos del país, incrementen y cualifiquen su participación, mediante acciones de vigilancia a la calidad y educativa de las aulas y escuelas a las que sus hijos asisten. Estas acciones de vigilancia significan que los padres de estas escuelas:

- evalúen la calidad educativa de las aulas y escuelas a las que sus hijos asiste
- formulen propuestas que mejore la calidad educativa
- gestionen la implementación de las propuestas que han formulado.

Para lograr este objetivo se propone la realización de:

*Talleres mensuales con comités de aula de padres de familia, de 10 escuelas, en 5 departamentos del país, para debatir sus expectativas sobre calidad educativa y definir indicadores.

*Asambleas con todos los padres de familia de 10 centros educativos, en 5 departamentos del país, para informarse, opinar y aprobar los Indicadores de Calidad elaborados por los comités de aula.

*Discusión y consensuación de la propuesta de indicadores planteada por las familias con los docentes y directivos de sus aulas y escuelas.

*Un evento anual de encuentro entre comités de padres de familia que participan de la experiencia, con presencia de asociaciones de otros centros educativos invitados.

*Campaña en medios de comunicación a nivel local y nacional, sobre el sentido de la calidad educativa en el mundo de hoy.

Estas actividades está orientadas a generar como resultado:

-Padres de familia más reflexivos en sus enfoques sobre calidad educativa y capacitados en estrategias de gestión.

-Un sistema de indicadores para la vigilancia social de la educación, elaborado con la participación de los padres de familia en 20 escuelas del país (2 en cada ciudad).

-Comités de padres de familia de 10 centros educativos vinculados entre sí, para reforzarse mutuamente en sus mecanismos de participación en el mejoramiento de la calidad educativa.

-Padres de familia de otras escuelas informados sobre las acciones de vigilancia que ellos pueden realizar.

Como efecto de esto se espera lograr que: Padres de familia de 10 escuelas públicas, en 5 departamentos del país, a lo largo de tres años, realicen acciones de vigilancia a la calidad de los aprendizajes y procesos educativos de sus hijos; lo que significa que los padres:

- evalúen la calidad educativa de las aulas y escuelas en las que están sus hijos;
- formulen propuestas para mejorar la calidad educativa de estas aulas y escuelas.
- gestionen la implementación de estas propuestas ante directivos y docentes.

El desarrollo de las actividades propuestas, de los resultados esperados y el logro del objetivo que se quiere alcanzar, presupone la existencia de

*Docentes y directores dispuestos a promover y aceptar la participación de los padres en el logro de la calidad del servicio educativo.

*Docentes y padres críticos de los factores y procesos que obstaculizan la calidad en los centros educativos y decididos a superarlos.

*Familias y escuela dispuestos a hacerse corresponsables de la gestión de los procesos pedagógicos y de la calidad de los resultados de aprendizaje.

*Padres asisten a las reuniones para discutir sus expectativas sobre calidad educativa.

*Padres dispuestos a ponerse de acuerdo.

*Directores que brindan facilidades.

*Medios de comunicación locales interesados en difundir las actividades que se realizan.

Mediante el desarrollo de este conjunto de acciones, resultados y objetivos, se espera contribuir a mejorar la calidad de los procesos y resultados educativos en escuelas públicas, contando para ello con un Ministerio de Educación que promueve la participación de las familias en el mejoramiento de la calidad educativa.

C. OBJETIVOS DE LA EVALUACIÓN

Se propone evaluar el proceso del proyecto, es decir, la relación existente entre las actividades y los productos o resultados alcanzados por las mismas.

La elección de este nivel o foco de evaluación está en función de la etapa en la que se encuentra el proyecto. En la medida en que se trata de una iniciativa que recién comienza, que no cuenta con antecedentes conocidos en términos de estrategia de intervención con padres de familia y su rol en el mejoramiento de la calidad educativa, de manera que resulta particularmente relevante contar con indicadores que permitan realizar un monitoreo cercano, con el objetivo de superar las dificultades y rescatar las potencialidades del proceso en curso.

Concretamente, para este fin se requiere conocer si la realización de las acciones previstas en el programa, sumadas al cumplimiento de aquellas condiciones que representan los supuestos externos del mismo, permiten el logro de los resultados buscados, siendo a este nivel que se van a definir los indicadores para la evaluación de la intervención.

Expresado de otra manera, la evaluación buscará comprobar la validez de las hipótesis y de las relaciones planteadas por el proyecto, lo que se hará a partir de criterios e indicadores suficientemente validados.

D. MARCO DE REFERENCIA

Se parte de una concepción de la gestión escolar según la cual un componente central de ésta son las diversas nociones o formas de entender al proceso educativo que tienen los distintos actores de la organización escolar (Maureira, 1999). En consecuencia a ello, una gestión efectiva supondrá, necesariamente, que estos actores sean capaces de desarrollar un vision colectiva de lo que significa para ellos una educación de calidad. Como sugiere Maureira (1999): “Sería necesario que los actores involucrados... conversen sobre aspectos fundamentales tales como: las metas y objetivos a alcanzar

respecto de la calidad y equidad de la enseñanza y del aprendizaje de los alumnos... sobre las características y límites de las relaciones entre los diversos organismos presentes; sobre el sentido y uso de las prerrogativas y obligaciones que posee cada uno de los actores involucrados”, entre otros aspectos. Así, el mejoramiento educativo pasa por el trabajo en equipo, entre directivos y docentes, entre docentes, y también entre el establecimiento y la familia 5 .

Pero no se trata únicamente de una necesidad que apunta a fortalecer la gestión, en la medida en que la educación compromete a todos, “...todos se sienten (y tienen) con el “legítimo derecho” de pronunciarse acerca de cuales deberían ser las características de la formación de futuros ciudadanos”6 . La propuesta de Sistema de Observación Ciudadana por la Educación parte precisamente de esta convicción y subraya la necesidad de alentar la participación y fomentar el diálogo entre los actores.

Se entiende la observación o vigilancia ciudadana como el conjunto de acciones de seguimiento, formulación de propuestas y labor de influenciamiento en la calidad educative que la ciudadanía puede realizar, de la que los padres de familia forman parte.

El Sistema de Observación se engarza así con la estrategia de descentralización de las escuelas, que busca mejorar la calidad de la educación mediante la generación de un mayor dinamismo en los procesos de gestión y una mayor conectividad entre lo escolar y lo social.

La observación ciudadana se enmarca en el supuesto que el sistema va a operar mejor, si es que lo actores encargados e involucrados de llevar a cabo la política educativa tienen mayor información y poder de decisión sobre lo que acontece en la escuela. De esta manera padres de familia, profesores y estudiantes asumen nuevos roles en la gestión escolar.

E. HIPÓTESIS DE TRABAJO

La hipótesis de trabajo que el estudio pretende comprobar es que: Si se realiza un conjunto de reuniones de información, debate y formulación de indicadores sobre calidad educativa con comités y asambleas de padres de familia; discusión y establecimiento de acuerdos sobre estos indicadores con los directivos y los docentes; y campaña en medios de comunicación sobre el sentido de la calidad educativa en el mundo de hoy; entonces los padres de familia serán más reflexivos en sus enfoques sobre calidad educativa, estarán capacitados en estrategias de gestión, contarán con un Sistema de Indicadores para la vigilancia social en educación, elaborado por ellos mismos, y establecerán contactos con otros padres de familia para reforzarse mutuamente en sus mecanismos de participación en el mejoramiento de la calidad educativa de las aulas y escuelas a las que sus hijos asisten. Ello siempre y cuando se

cumplan ciertos factores externos como la existencia de recursos humanos (capacitadores y facilitadores) para asumir la conducción de los talleres dirigidos a los padres de familia, el apoyo de especialistas en relación con los medios de comunicación y se cuenta con la infraestructura y equipamiento necesarios.

F. DISEÑO METODOLÓGICO DEL ESTUDIO

1. Tipo de diseño de evaluación: Como ya se señaló, se trata de una evaluación de proceso cuya finalidad es verificar que las actividades previstas en el programa permitan lograr los productos o resultados propuestos. En esta medida, la evaluación de proceso implica un seguimiento al desarrollo de estas actividades, que posibilite monitorear los progresos de manera constante y hacer los correctivos necesarios oportunamente.

2. Definición operacional de variables e indicadores

*Concepto: reflexión crítica sobre calidad educativa.

Definición: capacidad para reconocer múltiples dimensiones o componentes de la calidad educativa e identificar los problemas que más afectan a las aulas y escuelas.

Dimensiones:

- Amplitud de información: sobre insumos, procesos y resultados.
- Relevancia de problemas: muy importantes – poco importantes

Indicadores:

- (1) Diversidad de componentes sobre calidad educativa que los padres de familia que participan del proyecto conocen.
- (2) Grado de relevancia de los problemas de calidad educativa que los padres de familia reconocen, en las aulas y escuelas que participan del proyecto.

Concepto: manejo de estrategias de gestión

Definición: capacidad para formular propuestas viables, orientadas a mejorar la calidad educativa de las aulas y escuelas a las que sus hijos asisten, y lograr su implementación.

Dimensiones:

- Viabilidad de sus propuestas: según recursos que demanda

- Pertinencia de las propuestas: a los problemas identificados

Indicadores:

(3) Facilidad para acceder a los recursos materiales y humanos que las propuestas formuladas por los padres de familia que participan del proyecto requieren.

(4) Grado de coincidencia entre las propuestas formuladas por los padres de familia que participan del proyecto, y los problemas de calidad educativa por ellos identificados.

Concepto: Sistema participativo de indicadores de calidad educativa

Definición: conjunto de indicadores de aulas y escuelas de calidad, formulados de manera participativa y por consenso entre los padres de familia.

Dimensiones:

- Diversidad de indicadores propuestos: insumos, procesos y resultados

- Participación de los padres de familia

- Consenso: respaldo a los indicadores

Indicadores:

(5) % de indicadores sobre insumos, procesos y resultados, respecto al total de indicadores.

(6) % de padres de familia, de las escuelas seleccionadas por el proyecto, que opinan sobre los indicadores.

(7) Porcentaje de padres de familia, de las escuelas que participan en el proyecto, que expresan su acuerdo con cada indicador

Concepto: Asociaciones de padres de familia por la calidad educativa

Definición: comités de padres de familia de los colegios que participa del programa intercambian sus experiencias y propuestas de vigilancia educativa.

Dimensiones:

- Representatividad: número de padres de familia que se reúnen

- Regularidad de intercambio: eventual o periódico

- Temática: calidad educativa

Indicadores:

(8) Número de padres de familia representados en las asociaciones que se reúnen.

(9) Frecuencia con que se reúnen estas asociaciones.

(10) Tema de agenda de las reuniones de intercambio: experiencias, propuestas y reflexiones sobre calidad educativa.

?? Concepto: Familias informadas sobre calidad educativa

Definición: conocimiento, que los padres de familia tienen, sobre los diversos aspectos y componentes que influye en la calidad educativa.

Dimensiones:

- Cantidad de padres informados: porcentaje

- Diversidad de información: insumos – procesos - resultados

Indicadores:

(11) % de padres de familia encuestados, a nivel regional y nacional, cuyas demandas aluden a diversos componentes de calidad educativa (insumos, procesos y resultados).

(12) % de padres de familia encuestados que están informados de las acciones de vigilancia que se están realizando en su localidad.

3. Definición de instrumentos de recolección de información y justificación

Se prevé la utilización de dos tipos de instrumentos: una Ficha de monitoreo (Ver anexo) y una Encuesta Nacional de Opinión Educativa.

La Ficha de Monitoreo tiene como objetivo realizar un seguimiento a los indicadores propuestos, de manera que sea posible constatar los progresos y detectar las dificultades oportunamente. Esta ficha parte de una línea base que se requiere construir, para lo cual se requiere levantar información al inicio de la intervención. Hacerlo presupone el empleo de medios diversos, entre los cuales ocupa un rol central la Encuesta Nacional de Opinión Educativa que se describe a continuación.

Encuesta Nacional de Opinión Educativa tiene como finalidad indagar sobre la información y opinión que los padres de familia manejan en relación a dos aspectos centrales para el programa:

- calidad educativa

- percepción de su rol en el mejoramiento de la calidad educativa

4. Selección de muestra (criterios o justificación de los casos seleccionados)

Tenemos dos “universos”. Uno está dado por el total de padres de familia que pertenecen a los 10 centros educativos que participa en el programa, los cuales se encuentran ubicados en 5 departamentos del país (2 por cada lugar). El segundo corresponde al total de padres de familia del conjunto de centros educativos ubicados en los departamentos elegidos.

Cuando los indicadores estén centrados en los colegios seleccionados para la intervención (1.1 al 1.10), los instrumentos se aplicarán al total de la población. Cuando los indicadores se orienten a registrar información de la población en general (1.11 y 1.12) se trabajara con una muestra a determinar estadísticamente.

CAPITULO VI

PROGRAMA ESCUELAS DE CALIDAD. EDUCACIÓN SECUNDARIA

¿QUÉ ES UNA ESCUELA DE CALIDAD?

“La escuela donde todos aprenden”

¿Por qué ?

! Todos trabajan juntos.

! Todos saben lo que hay que hacer, cuándo y cómo hacerlo.

! Revisan cómo lo están haciendo y cambian lo que se debe cambiar.

! Quieren ser mejores cada día.

! Se responsabilizan del aprendizaje de todos los alumnos.

! Informan a los demás, escuchan, corrigen y obtienen buenos resultados.

! Todos saben que es la mejor escuela porque sus alumnos aprenden mejor.

El Programa Escuelas de Calidad (PEC) ayuda a que todos los niños tengan las mismas oportunidades de aprender en cada una de sus escuelas con el apoyo de todos para mejorar cada día. El PEC fue creado para elevar la calidad de la educación.

En las escuelas PEC:

Los maestros y el director trabajan juntos y de la mejor manera. Todos los estudiantes aprenden más y mejor. Los papás saben qué sucede en la escuela y ayudan a sus hijos a mejorar día con día.

¿QUÉ SE NECESITA PARA SER UNA ESCUELA PEC?

Primero pensar para qué es la escuela, luego imaginarse cómo quieren que sea. Después, entre todos, investigar cómo está funcionando su escuela para saber qué se debe cambiar para mejorarla entre todos.

Todos deben planear lo que van a hacer, cómo ayudará cada uno y qué se necesita para lograrlo. Todo debe escribirse en un documento llamado Proyecto Escolar.

En ese Proyecto Escolar se marca un tiempo para lograr las metas y se detallan en un documento llamado Programa Anual de Trabajo (PAT) para observar cómo se mejora año con año.

¿PARA QUÉ LES SIRVE EL PROYECTO ESCOLAR A LAS ESCUELAS PEC?

Para que:

! Todos los estudiantes sean tomados en cuenta, porque todos son importantes.

! Lo que aprendan les sirva para toda la vida.

! Todos los maestros y las maestras aprendan cosas nuevas y enseñen mejor. La escuela reciba los apoyos materiales necesarios para que todos los estudiantes aprendan más y mejor.

Cada escuela presenta su Proyecto Escolar a las autoridades educativas quienes lo evaluarán para decidir si es o no incorporada al PEC.

MISIÓN (¿Para qué?)

Lograr que todos los alumnos aprendan mejor con la participación de los papás, maestros y director, en la organización y acciones que se realizan en la escuela. Lograr que en las escuelas PEC los maestros, director, padres de familia y alumnos sepan lo que se hace, lo que se debe hacer, quién lo debe hacer, si se está haciendo bien o si hay que corregir algo para que todos los alumnos aprendan mejor.

VISIÓN (¿Cuál es el ideal de una Escuela PEC?)

! Los alumnos, los padres de familia, los maestros y el director van a la escuela con gusto a cumplir con sus deberes

! Directivos y maestros trabajan como un equipo y se preocupan por superarse siempre

! Los padres saben que sus hijos están aprendiendo, porque -ellos lo demuestran-, la escuela les informa y se organizan para apoyarlos

! La escuela, que es reconocida por todos, porque alcanza grandes aprendizajes

! Los alumnos saben leer, hablar y escribir muy bien, además de resolver problemas

! Respetan a sus compañeros, a sus maestros, a sus padres y a todas las personas

! No quieren dejar de ir a la escuela porque les sirve lo que aprenden y van con gusto

! El trabajo de alumnos, maestros, director y padres de familia se realiza con responsabilidad

OBJETIVOS

! Reconocer cómo se encuentra la escuela y lo que se necesita mejorar.

! Cambiar formas de trabajo en la escuela para que los alumnos aprendan mejor.

! Decidir entre los integrantes de la escuela la forma de organizarse y trabajar para cumplir los propósitos educativos.

! Aprovechar los conocimientos y la experiencia del maestro, director y supervisor y apoyarlos para que hagan mejor su trabajo.

! Invitar a todos (alumnos, padres de familia, maestros, directores, autoridades, vecinos de la comunidad que estén interesados en la educación) a participar activamente por el bien de la escuela.

! Apoyar con recursos (mano de obra, materiales u otros) a las escuelas para que realicen mejor su trabajo.

ESTRATEGIA (¿Cómo?)

! Apoyar las acciones que la comunidad de cada centro de trabajo decida para mejorar la calidad del servicio educativo y los resultados de aprendizaje.

! Capacitación de directores y maestros.

! Asesoría de personal especialista cuando lo requieran los maestros.

! Recursos adicionales.

! Elaborar un documento entre todos, que guíe paso a paso para lograr que la escuela sea de calidad y que se llame PROYECTO ESCOLAR, el cual debe responder ciertos cuestionamientos:

a) ¿Qué debe hacer la escuela (misión)

b) ¿Cómo queremos que sea nuestra escuela (visión)

c) ¿Cómo está nuestra escuela (diagnóstico)

d) ¿Qué debemos hacer para lograrlo (metas)

e) ¿Cómo le vamos a hacer (estrategias)? ¿Qué nos toca hacer (compromisos)?

PARTICIPACIÓN SOCIAL EN EL PEC (¿Quiénes apoyan?)

Consejo Estatal de Participación Social

¿Quiénes son?

! Padres de familia y Maestros.

! Autoridades educativas estatales y municipales.

! Todo el interesado en la educación.

! Instituciones formadoras de maestros.

¿Qué hacen?

! Opinan sobre las escuelas que se incorporan al Programa tomando en cuenta sus proyectos escolares. Se preocupan de que los recursos para el Proyecto Escolar lleguen a tiempo a la escuela, y también buscan otras ayudas. Además están al pendiente de que los recursos se gasten en lo que se establece en el proyecto. Se interesan por conocer y opinar sobre la calidad de los resultados del aprendizaje de los alumnos.

! Están al pendiente de lo que pasa en las escuelas PEC para aclarar los malos entendidos y dificultades que puedan ocurrir.

Consejo Municipal de Participación Social

¿Quiénes son?

! Autoridades municipales.

! Padres de familia.

! Maestros distinguidos.

! Directivos de escuelas.

! Todo el interesado en la educación.

¿Qué hacen?

! Invitan a las escuelas del municipio a ser parte del PEC.

! Buscan más recursos del municipio, de las empresas, y de otras instituciones para apoyar el Proyecto escolar de la escuela.

! Se interesan por conocer la calidad de los resultados del aprendizaje de los alumnos y de las acciones de las escuelas de su municipio.

Consejo Escolar de Participación Social

¿Quiénes son?

! Padres de familia.

! Maestros y director de la escuela.

! Ex alumnos y miembros de la comunidad interesados en la educación.

¿Qué hacen?

! Apoyan las acciones previstas en el proyecto escolar.

! Apoyan al director de la escuela en las tareas que tienen que ver con la búsqueda de más recursos en el municipio.

! Están al pendiente de cómo se utilizan los recursos para el buen desarrollo del proyecto escolar.

! Firman y velan por el cumplimiento de los compromisos que tiene la escuela al incorporarse al PEC.

¿Quiénes más apoyan a las Escuelas PEC?

! Las mesas directivas de las Asociaciones de Padres de Familia del Estado, quienes actúan como representantes de todos los padres de familia.

! Las autoridades estatales.

! Las autoridades educativas del Estado y todos aquellos interesados en la educación. Las mesas directivas de las Asociaciones de Padres de Familia del municipio, quienes actúan como representantes de todos los padres de familia.

! Las autoridades municipales.

! Las autoridades educativas del municipio y todos aquellos interesados en la educación.

MECANISMOS DE FINANCIAMIENTO

¿Cómo se gasta el recurso?

De acuerdo con su proyecto escolar, la escuela destina al menos el 80 % de los recursos para la compra de libros, útiles escolares y materiales para el aprendizaje de los alumnos, así como para mejorar las condiciones del edificio o comprar o reparar muebles y equipo. El 20% restante se utiliza para que los maestros, el director y los padres de familia puedan hacer mejor su trabajo y apoyar el proyecto escolar, así como capacitarse.

La escuela PEC puede gastar el dinero sólo en lo que se estableció en el Proyecto Escolar y en el Programa Anual de Trabajo (PAT).

Si es incorporada al PEC recibirá hasta 100 mil pesos que se colocarán en una cuenta bancaria donde firman el director y un padre de familia. Además, la escuela PEC y la comunidad pueden reunir dinero extra para el Proyecto Escolar y ponerlo en la cuenta bancaria, y por cada peso que le depositen el Estado depositará dos.

Y si las escuelas PEC y su comunidad consiguen donaciones, como ladrillos; libros; vidrios; etc.; su Estado les dará el doble de lo que valen para que lo depositen en su cuenta PEC. La totalidad de las aportaciones PEC será hasta de 300 mil pesos anuales.

ESCUELAS DE CALIDAD A LOS OJOS DE TODOS

Contraloría social en el PEC

La Contraloría Social es la participación de los integrantes de la comunidad escolar como son alumnos, docentes y padres de familia mediante una comunicación efectiva y permanente de derechos y compromisos orientados a facilitar el logro educativo, a través de acciones preventivas de control, vigilancia y evaluación dentro del Programa Escuelas de Calidad (PEC) de la Secretaría de Educación Pública, como una forma de coadyuvar a alcanzar sus objetivos.

Objetivo a alcanzar

Fomentar mecanismos preventivos que garanticen el cumplimiento eficaz de los proyectos y servicios generados por las escuelas incorporadas al PEC, mediante la participación responsable de todos los integrantes de la comunidad escolar, para fortalecer el orden, la honestidad y la transparencia en la gestión pública, elevar la

confianza, mejorar la organización y funcionamiento de la escuela, como forma para contribuir a elevar el aprendizaje de todos los alumnos.

ESTRATEGIAS

Propiciar la transparencia, honestidad, eficiencia y eficacia en los procedimientos de operación, en el manejo de los recursos asignados al Programa, en el desempeño de servidores públicos y padres de familia. Fomentar la cultura de la rendición de cuentas e información a la población.

¿Quiénes hacen la Contraloría Social en el PEC? Sus actores principales son los alumnos, docentes y padres de familia. Su participación determina nuevos modos para emprender las tareas corresponsables entre escuela y padres de familia.

Una persona de la comunidad escolar, ejerce su participación corresponsable al utilizar y cuidar los recursos destinados para consolidar una escuela de calidad o cuando presenta alguna petición, como pueden ser: sugerencias, reconocimientos, quejas o denuncias respecto a la operación del programa.

La aportación que realiza la comunidad escolar con base en su capacidad y su responsabilidad educativa, permitirá que los servicios, actos u obras emprendidos por la escuela estén orientados a generar un bien común y elevar la calidad en la educación.

Con el grado de participación que se logre en la comunidad educativa, se contribuirá a asegurar la transparencia en todas las acciones y decisiones formativas. Por tanto, nuestra meta es lograr una escuela de calidad con transparencia. Esta meta tienen como mecanismos estratégicos:

! Informar a la comunidad escolar sobre sus derechos y compromisos

! Rendir cuentas a la comunidad escolar.

! Crear espacios de comunicación y de toma conjunta de decisiones con los alumnos, profesores y padres de familia.

! Facilitar al usuario de servicios y proyectos el acceso a estos, así como a la presentación de peticiones, sugerencias, reconocimientos, quejas y denuncias.

! Incluir la participación corresponsable en la comunidad escolar.

Hoy en día es necesario fomentar y fortalecer la participación de la comunidad escolar, con el propósito de favorecer que los proyectos emprendidos por la escuela se

consoliden y se alcance la calidad en la educación que merecen los alumnos, por ello, una de las formas de generar participación en la ciudadanía es la Contraloría Social.

CARACTERÍSTICAS DE OPERACIÓN DE LA CONTRALORÍA SOCIAL

La contraloría social opera a través de seis componentes operativos, que al ponerse en acción, logran alcanzar plenamente los objetivos propuestos, estos son los siguientes:

! Información a la Ciudadanía

! Formas de Organización Social para el Control y Vigilancia

! Comunicación Gobierno Sociedad

! Capacitación y Asesoría

! Atención y Resolución a quejas y denuncias

! Evaluación Social del Gobierno

CONOCER PARA PARTICIPAR

La participación de la comunidad escolar en el PEC, depende de las actividades que promuevan y apoyen los servidores públicos, para ello, se sugiere desarrollar algunos componentes de la Contraloría Social en el PEC, de esta manera se contribuye a alcanzar los objetivos del Pro-grama Anual de Trabajo (PAT).

Se debe recordar que la participación de alumnos, docentes y padres de familia, no sólo es durante la ejecución de la obra o acciones, si no que debe promoverse desde la toma de decisiones, planeación, ejecución, adquisiciones, mantenimientos y seguimiento, asimismo en la continuidad de las actividades planteadas en el Programa Anual de Trabajo (PAT).

¿Cuentan nuestras Escuelas con Equipos Directivos eficaces?

En los Colegios eficaces tiene una importancia decisiva el papel desempeñado por la Dirección, el cual se relaciona muy directamente con los demás factores de eficacia. Nuestra hipótesis central sostiene que existe en los Colegios un gran potencial para la mejora y el desarrollo profesional y que su aprovechamiento depende en gran

medida del tipo de Dirección ejercida, otorgándose así al/a la director/a un papel decisivo en la organización de los Colegios de calidad.

La Dirección "eficaz", factor esencial en el funcionamiento de los Colegios de calidad, presta un decidido apoyo a la actividad docente, manifiesta altas expectativas sobre el profesorado, centra su preocupación en el rendimiento escolar, ejerce un liderazgo pedagógico centrado en la calidad de la enseñanza, consciente de que su meta es la mejora del aprendizaje de los/as alumnos/as.

En una organización donde la educación constituye el fin primordial, este liderazgo, llamado instruccional o pedagógico, debe ocupar un lugar importante. Los miembros de los Equipos Directivos deberían ser no sólo gestores o administradores sino también buenos profesionales de la enseñanza.

El/la director/a es ante todo un/a docente; su interés profesional es la enseñanza, antes, durante y después de desempeñar funciones directivas. Con frecuencia, buenas/os profesionales de la enseñanza muestran sus recelos a la hora de asumir puestos directivos al ver poco claras sus posibilidades de contribuir desde ellos a la mejora pedagógica del Colegio.

La Dirección escolar debe tener como punto de mira la mejora de las condiciones en las que se imparte la enseñanza y procurar que las decisiones que se tomen en relación con la distribución de recursos, la adscripción del profesorado, la confección de horarios, la formación de equipos, etc., tengan en cuenta los fines educativos. Los Colegios de calidad tienen una estructura pedagógica fuerte, a cuyo servicio se encuentra la estructura de gestión.

La investigación sobre escuelas eficaces nos dice que la Dirección puede influir decisivamente en un cambio estructural de las organizaciones escolares, contribuyendo a que toda su actividad gire en torno a lo que es su meta principal: la enseñanza. Ahora bien, la cuestión está en saber cómo puede influir el Equipo Directivo en la mejora de los procesos de enseñanza que tienen lugar en el Unidad Educativa, cómo puede favorecer la Dirección ese cambio estructural de los Colegios.

Desde esta óptica, pensamos que la Dirección debe tomar parte activa en los asuntos que se refieren a:

- La creación de equipos de trabajo.
- Las relaciones que se establecen entre los equipos, especialmente entre el Equipo Directivo y los equipos docentes.
- La introducción de innovaciones curriculares.

- La evaluación del progreso del alumnado.
- La observación y el asesoramiento didáctico.
- La facilitación, en general, del desarrollo profesional y la formación permanente en los Colegios.

A partir de algunas revisiones y nuestra propia elaboración, presentamos a continuación las seis grandes dimensiones directivas que, pensamos, deben estar presentes en todo equipo directivo con el fin de producir escuelas eficaces:

1. La dirección tiene una idea clara e informada de las necesidades del Colegio, siempre centrada en las necesidades del alumnado:

- Establece metas y prioridades claras, relacionadas con las necesidades del alumnado.
- Pone el énfasis en el rendimiento escolar y, en general, en aquellas áreas en las que el Claustro debe centrar su atención.
- Busca activamente apoyo y recursos del entorno.
- Procura que los recursos sean adquiridos y distribuidos en función de los fines y necesidades educativas del Colegio.
- Es eficaz en las tareas rutinarias.

En los Colegios poco eficaces, la Dirección realiza una política de mantenimiento y se conforma con que "las cosas marchen lo más pacíficamente posible". En un Colegio eficaz, el Equipo Directivo tiene un proyecto educativo, un proyecto de mejora para su Colegio. Tener un proyecto no es tanto elaborar un documento escrito como lograr un consenso en los fines y un acuerdo en las prioridades de actuación del Colegio. Al respecto, un proyecto coherente, con objetivos claros, puede ser más útil que un programa con muchas propuestas y pocas concreciones.

2. La dirección es capaz de transmitir los fines y prioridades educativas a toda la comunidad escolar:

- Muestra satisfacción ante el progreso del alumnado.
- Valora lo que se está haciendo de positivo en el Colegio.
- Centra la comunicación sobre las metas y prioridades del Colegio.

- Tiene y expresa altas expectativas sobre el profesorado, los/as alumnos/as y hacia sí misma.
- Consensúa, tiene presente y recuerda los fines educativos al profesorado, padres y alumnado del Colegio.

Mantiene informada a la comunidad escolar no sólo sobre asuntos o requerimientos administrativos o sobre sucesos acaecidos, sino sobre el desarrollo de los proyectos y programas educativos.

Ante el desplazamiento de fines al que son propensas las organizaciones escolares, la función esencial de la Dirección consiste en recordar las metas de la organización.

3. La dirección apoya al profesorado en el ámbito curricular:

- Establece y coordina metas y objetivos con el profesorado.
- Fomenta un currículo orientado por fines y prioridades educativas.
- Sugiere recursos y estrategias para la consecución de los objetivos.
- Distribuye el tiempo según las prioridades establecidas.
- Establece sistemas de apoyo a los procesos didácticos.
- Coordina el trabajo de los equipos docentes.
- Habla regularmente con el profesorado sobre sus clases.
- Trabaja con el profesorado para resolver problemas relacionados con el bajo rendimiento en áreas prioritarias.
- Habla con el alumnado sobre el Colegio y la enseñanza.
- Da facilidades para que el profesorado discuta, adapte y elabore el currículo.
- Visita las aulas a petición del profesorado.
- Coordina vertical y horizontalmente los diferentes programas a fin de obtener un aprovechamiento eficaz de los recursos.

4. La dirección crea un ambiente ordenado y un clima escolar que facilita la enseñanza y el aprendizaje:

- Colabora con toda la comunidad educativa en el establecimiento de valores, reglas y expectativas respecto a la conducta social en el Colegio.
- Procura favorecer el aprovechamiento del horario lectivo y que las clases no sean interrumpidas, salvo en ocasiones muy excepcionales.
- Trabaja con las instituciones exteriores para mantener un entorno seguro y ordenado.
- Trabaja con la comunidad para establecer procedimientos de apoyo al alumnado con problemas de conducta.
- Manifiesta una actitud de confianza y de cooperación exigente.
- Solicita consejo al Claustro desde el principio y de forma continua.
- Toma decisiones de forma compartida.
- Se implica directamente en las reformas e innovaciones educativas, especialmente en sus primeras fases.
- Pone al profesorado en contacto con otros profesionales y expertos.

La Dirección debe crear un ambiente de trabajo adecuado, esto es, un ambiente que permita al profesorado centrar su atención en los procesos de enseñanza. La existencia de tensiones personales, problemas administrativos o laborales, casos frecuentes de indisciplina, etc., pueden llegar a preocupar al profesorado, disminuyendo sensiblemente su dedicación a la enseñanza.

Considera la disciplina como condición de la enseñanza, que debe ser procurada activamente mediante medidas positivas y un enfoque educativo. Las normas se han de dirigir a crear buenas condiciones de trabajo para profesorado y alumnado, un ambiente agradable, de tolerancia, que invite a la colaboración, respetando a su vez la singularidad de las personas. La disciplina no es algo que queda ya resuelto con la implantación de un sistema sancionador, sino que debe ser considerada como un objetivo a lograr mediante estrategias educativas apropiadas. Las normas deben ser:

- Claras.
- Razonables.
- Las menos posibles.
- Negociadas desde el principio, de forma que el alumnado conozca sus derechos y asuma la responsabilidad individual y colectiva de su conducta y obligaciones.

5. La dirección conoce la enseñanza de calidad y trabaja activamente con el profesorado para mejorar su capacidad profesional:

- Ayuda al personal del Colegio a hacer explícitos los fines del Proyecto educativo y comprueba que los métodos de enseñanza, el currículo y la organización de la escuela se dirigen hacia ellos.
- Facilita el crecimiento profesional de los docentes, descubriendo necesidades y creando oportunidades de formación.
- Fomenta sistemas de agrupamiento del alumnado y de adscripción del profesorado que favorecen la calidad de la enseñanza.
- Da facilidades para que el profesorado experimente e intercambie sus conocimientos y prácticas docentes.
- Sugiere actividades que permitan aprovechar las especialidades del profesorado y el desarrollo de sus habilidades en diferentes campos.
- Selecciona cuidadosamente las personas que han de asumir responsabilidades de coordinación y animación.
- Procura que las responsabilidades de coordinación vengan demandadas por los propios proyectos.
- Ofrece posibilidades para elegir y asumir tareas voluntariamente.
- Establece un clima de participación y crea equipos para resolver problemas curriculares.
- Concede al profesorado tiempo para planificar y trabajar en equipo, adaptando contenidos, diseñando materiales curriculares, aplicando nuevas estrategias docentes, etc.
- Elabora con el Claustro y los Departamentos programas de formación en el Colegio.

Muestra una actitud de colaboración y está disponible para escuchar y ayudar cuando el profesorado le plantea sus problemas.

Hace que el docente se identifique a sí mismo como un experto en la enseñanza.

- Asegura al profesorado los recursos adecuados para desarrollar su enseñanza eficazmente.

- Hace el trabajo docente algo más compartido e interdependiente, dirigiendo propuestas de trabajo a grupos y equipos y no sólo a individuos.

Todo Colegio debe contar con algún programa de desarrollo docente dirigido a cambiar actitudes, elevar expectativas, formar en técnicas docentes. Esta función, para ser efectiva, debería vincularse al desarrollo de proyectos de mejora del Colegio. Más aún, la Dirección debería procurar que los programas de formación en los que participa el profesorado tengan alguna continuidad dentro del propio Colegio.

6. La dirección supervisa y evalúa el rendimiento del Colegio:

- Recoge y analiza una gran variedad de información sobre su funcionamiento.
- Utiliza los datos para establecer prioridades de mejora.
- Implanta modelos sistemáticos de evaluación interna de programas y profesores/as.
- Fomenta procesos de evaluación formativa de los procesos docentes y organizativos.
- Establece procedimientos para obtener información objetiva sobre la actividad docente.
- Implanta sistemas de observación de la práctica docente entre el profesorado, todo ello dirigido a mejorar sus destrezas de enseñanza.
- Aplica procedimientos de evaluación para conocer necesidades de formación de la Dirección, de los/as profesores/as individuales, de los Equipos y del Colegio en su conjunto.
- Impulsa sistemas de revisión continua del currículo, creando grupos de asesoramiento y supervisión docente.
- Interviene mediante acciones de apoyo y corrección cuando sea necesario.
- Da posibilidades para que los/as docentes realicen análisis y elaboren informes sobre su práctica.
- Controla la calidad del proceso, estableciendo mecanismos de información sobre la marcha de los diferentes programas.
- Implanta mecanismos que permitan el seguimiento del progreso del alumnado.
- Da información al profesorado individualmente y en grupo sobre el rendimiento del Colegio.

- Reconoce y recompensa el rendimiento individual y grupal, expresando apoyo público a las iniciativas de innovación y mejora.

La anterior no pretende ser una lista prescriptiva de tareas que hay que realizar, sino una guía para revisar la eficacia de la propia práctica directiva. Obedece a un perfil ideal cuyas dimensiones deberán incorporar gradualmente los Equipos Directivos si queremos mejorar la calidad educativa de las Unidades educativas. Para algunas personas, dado el modelo de Dirección escolar imperante en muchos Colegios, la propuesta puede parecer utópica. En cualquier caso, debe aclararse que no se trata de añadir más funciones a las que ya tiene asignadas el Equipo Directivo, sino, a lo sumo, de reforzar aquellas que, desde nuestro punto de vista y desde el punto de vista de la investigación, son consideradas fundamentales.

Sugerimos al Equipo Directivo o a los Consejos de Profesores organizar jornadas de discusión donde se analicen exhaustivamente la necesidad y presencia de estas dimensiones. No se trata de poner en cuestión por el simple de ver los errores de los otros. El cambio en los Equipos Directivos da mayor autoridad a éstos para exigir cambios en las prácticas de los Equipos Docentes.

CAPITULO VII

LOS DIRECTORES EFICIENTES

Estudiar las constantes de las escuelas eficaces ha sido un trabajo reciente que he emprendido. He localizado abundante literatura sobre el tema y considero que, como parte de la identificación de los indicadores de la calidad de la educación y la pastoral de la escuela marista, es relevante toda ella. La mayor parte de esta literatura es de origen inglés o estadounidense, y lo que he encontrado en español sobre el tema, cita con frecuencia las fuentes sajonas.

Una de las constantes se refiere al papel preponderante que juegan los directores de las escuelas. Mi experiencia me ha llevado a la convicción que las mejores escuelas que los Hermanos Maristas dirigimos son aquellas en donde el director, religioso o seglar, desempeña un papel eficiente.

Otra preocupación ha sido el producir instrumentos que permitan medir el grado de eficacia de un director, de la escuela misma y del desempeño de los profesores. Por ello, en el Centro de Evaluación y Diagnóstico Marista, he venido desarrollándolos, apoyado por diversos coordinadores, psicólogos y profesores. Todos ellos, al experimentarlos han ayudado a mejorar su validez y confiabilidad.

El papel de los directores en las escuelas eficaces.

Una de las características de las escuelas eficaces es el liderazgo vigoroso del director. Las actitudes, valores, metas y comportamientos de éste son factores importantes en la aportación importante que realiza para tener una escuela exitosa en el logro de sus metas educativas.

Una definición de lo que es una escuela eficaz es: una escuela en la que todos se sienten involucrados en el aprendizaje y el rendimiento, donde existen grandes expectativas, y la mejora educativa es una preocupación constante.

Los estudios sobre la eficacia de la escuela afirman insistentemente que un liderazgo activo por parte del director es esencial para una escuela innovadora y de éxito, pero que, además, involucra cada vez más a sus profesores, dándoles mayor participación en la toma de decisiones. Comparte su liderazgo estableciendo quién ostenta la competencia para un determinado propósito.

Cualidades y comportamientos de los directores eficientes.

Una descripción breve de las cualidades y comportamientos que caracterizan a los directores de las escuelas eficaces -cualidades que se han puesto de manifiesto en muchas investigaciones-, es la siguiente:

1. Los directores eficientes tienen una visión clara de lo que pueden ser sus escuelas, y motivan a todo el personal a trabajar en la materialización de esa visión.
2. Tienen expectativas elevadas tanto sobre el desempeño del alumno como del trabajo del profesorado.
3. Observan a los profesores en el salón de clases y les ofrecen una retroalimentación positiva y constructiva, con el propósito de solucionar los problemas y mejorar la enseñanza.
4. Fomentan la utilización eficaz del tiempo de enseñanza y diseñan procedimientos para reducir al máximo las interrupciones.
5. Emplean creativamente los recursos materiales y humanos.
6. Dan seguimiento y evalúan continuamente el rendimiento colectivo de los alumnos, y emplean la información para guiar la planificación docente.

Liderazgo vigoroso en la enseñanza

Según DeBevoise (1984), el liderazgo vigoroso del director en la enseñanza significa "aquellas acciones que asume un director, o que delega en otros, tendentes a impulsar el avance en el aprendizaje del alumno". Según Greenfield (1987), lo ha definido como "las acciones llevadas cabo con la intención de desarrollar un ambiente de trabajo productivo y satisfactorio para los profesores, y unas condiciones para el aprendizaje y unos resultados en los alumnos, acordes con lo deseado", añadiendo que "este liderazgo es eficaz en la medida en que esos objetivos generales se alcanzan".

Tres ideas básicas, ligadas a este liderazgo del director en la enseñanza, y que comentaremos más adelante son:

1. Los directores eficientes tienen asumida una imagen o una visión de lo que quieren conseguir.
2. Esta visión orienta a los directores en la gestión y la dirección de sus escuelas.
3. Los directores eficientes centran sus actividades en la enseñanza y en la actuación de los profesores en el salón de clases (Greenfield, 1987; Manasse, 1985).

La Visión, el clima de las escuelas y las expectativas.

Visión.

Los estudios sobre las escuelas eficaces hacen hincapié sobre su Visión, es decir, su imagen de lo que puede ser la escuela y de lo que quieren conseguir. Colton (1985) definía la visión como aquello "que establece las metas o los objetivos de la acción individual o de grupo, aquello que define no lo que somos sino más bien lo que pretendemos ser o hacer". Según Greenfield (1987), la visión o "la imaginación moral" es "la habilidad de ver la diferencia entre cómo son las cosas y cómo debieran ser -no en términos de lo ideal, sino en términos de lo que es posible, dada una determinada situación de una escuela".

La visión es un presupuesto clave del liderazgo eficaz. Rutherford (1985) señala que cuando un director tiene una visión clara sobre el futuro de la escuela, la mayoría de los profesores se dan cuenta de ello y la aceptan. Dwyer (1982) y otros autores insisten en que los directores eficientes tienen una visión congruente de lo que debiera ser la escuela, y en su trabajo diario se fijan como objetivo hacer realidad esa visión. Esta les sirve de guía en todas las decisiones que deben tomar. Traducen sus visiones en objetivos de la escuela y en expectativas sobre los profesores, alumnos y administrativos. Establecen un clima escolar que favorece el progreso hacia esos objetivos y esas expectativas.

Una buena pregunta que podemos plantear a todos los directores es: ¿Cuál es su visión para esta escuela, sus objetivos y expectativas más generales? A esta pregunta, los directores ineficientes responderán que mantener el statu quo es lo mejor, mientras los directores eficaces se empeñarán en manifestar la necesidad de mejorar continuamente, de alcanzar las metas propuestas, y de involucrar a todos en esos propósitos. Es decir, dirigen la orquesta y hacen que las cosas sucedan.

¿Cómo se desarrolla la visión?

Los directores eficientes desarrollan una visión de una escuela mejor y se comprometen con ella mediante a) la lectura de estudios sobre escuelas eficaces y b) visitando escuelas eficaces y aprendiendo de directivos eficientes, lo que en la industria se ha venido llamando "benchmarking".

El clima académico de la escuela y las expectativas elevadas.

La visión del director está ligada a dos características primordiales: un clima (o cultura) académico de la escuela y a expectativas elevadas sobre el rendimiento del

alumno. En una palabra, trata de que la escuela sea, valga la redundancia, escuela, como lo propone el documento "La Escuela Católica"

Un clima o cultura organizacional consiste en un consenso sobre una serie de valores, normas, pautas ideológicas, creencias, objetivos e ideas sobre la organización de que se trate. La escuela, como organización, posee una cultura que es compartida por sus miembros.

El clima académico se manifiesta en el compartir de profesores y alumnos la conciencia sobre los objetivos educativos de la escuela y del valor que atribuyen a éstos. Los directores contribuyen eficazmente a este compartir la cultura a través de sus actitudes, creencias, expectativas y actuaciones.

Los directores creen firmemente en que aprender es el principal propósito por el cual los alumnos asisten a la escuela, convicción que transmiten a todo el personal; están convencidos de que los alumnos pueden aprender; y de que la escuela establece la diferencia entre el éxito y el fracaso. Además, los directores eficientes establecen un fuerte sentido de pertenencia a, y construcción de la comunidad, lo cual significa compartir la cultura y los valores, los objetivos, las altas expectativas en las posibilidades de los alumnos, así como en el desempeño del personal que lo posibilita; el reconocimiento del liderazgo y de la autoridad que lo acompaña; la consideración auténtica de los individuos, sus sentimientos y actitudes.

¿Cómo crear un clima académico?

Los directores pueden jugar un papel activo y personal en la mejora continua de la escuela y en logro de sus metas educacionales a través de: transmitir expectativas de la posibilidad de logro; desarrollar planes permanentes de formación de los profesores, para hacerlos competentes en alcanzar las metas propuestas; involucrar a los padres de familia en el apoyo a los planes de mejora; favorecer comportamientos adecuados por parte de los alumnos, incentivando su orientación educativa y estimulando su buena actuación.

Pueden además promover un entorno que recuerde permanentemente el compromiso conjunto a través de carteles y símbolos que comuniquen a todos la visión, las expectativas, la misión, la orientación y los objetivos de la escuela.

Contribuye también a crear el clima académico, el reconocimiento y comunicación de los logros y premios obtenidos por los profesores y/o alumnos; alabar el buen desempeño y las capacidades de cada uno e interesándose por su bienestar personal.

Otras acciones que ayudarán a crear el clima académico por parte del director son:

a) el seguimiento y evaluación del progreso de los alumnos. Los directores pueden discutir los resultados obtenidos con los profesores para determinar los niveles de exigencia. Las variaciones sobre estos niveles se utilizan como guía para una acción correctiva (evaluación formativa).

b) Obtener los recursos materiales y humanos para un aprendizaje eficaz;

c) Favorecer un ambiente seguro y ordenado, en el cual los alumnos se sientan bien acogidos y estimulados; donde se eviten al máximo aquellas interrupciones en el tiempo dedicado al aprendizaje; donde se cuenta con normas claras que posibilitan la convivencia agradable; en el que los profesores conocen y utilizan principios sólidos de manejo del grupo; en el cual la escuela se mantiene decorada y atractiva; y donde, si es necesario, se excluye a los alumnos intencionadamente destructivos.

Por último, una de las funciones esenciales del director eficiente es la de observar a los profesores en la clase y discutir con ellos la forma de abordar los problemas y de mejorar su enseñanza. Evalúan y controlan el progreso de éstos y les ofrecen retroalimentación después de cada observación, así como el apoyo y ayuda necesarios para la mejora. En una investigación reciente (Dávalos, 1998) los maestros que habían sido evaluados frecuentemente por sus alumnos manifestaban su convencimiento de la utilidad de la misma, pero no todos concordaban en que la institución velara por ayudarlos a mejorar.

Habilidades y formas de liderazgo.

El liderazgo del director es el elemento singular más importante de la eficacia de la escuela. Sin menospreciar los aportes de los profesores, podemos decir que la escuela que cuenta con un director eficiente está encaminada a lograr la eficacia. Algunas características de los directores eficientes son:

- liderean con decisión y conocimiento de causa en las situaciones difíciles;
- disponen de muchos recursos e iniciativas;
- se guían siempre por objetivos y tienen claridad con respecto a ellos;
- dan ejemplo de trabajo duro y constante;
- reconocen la singularidad de cada profesor y apoyan la diversidad de estilos docentes;
- son flexibles pero no débiles en cuanto al logro de los objetivos educativos;

- tienen habilidad en conseguir que los profesores asuman el liderazgo que les corresponde;
- están más ocupados en su liderazgo educativo que administrativo;
- responden mayoritariamente a lo importante más que a lo urgente.

Sobre los estilos de liderazgo puede verse el artículo del "Maestro Opina", número XX. Sobre el tema de la efectividad en las acciones remitimos al libro de Covey sobre los 7 hábitos de la gente eficiente.

Capacidad de resolución de problemas.

Quizá es una de las actividades que más ocupan a los directores: la resolución de problemas. Los directores eficientes abordan los problemas desde una perspectiva altamente analítica, buscando las relaciones causa/efecto que puedan aportar soluciones.

Saben involucrar a todos en el análisis de los problemas, su solución y en la toma de decisiones, lo cual supone que el problema se asume de forma compartida y se establece un compromiso de buscarle una solución. Lo anterior supone un sistema de comunicación que permita que la información y las ideas fluyan hacia arriba y hacia abajo por toda la escala.

Habilidades sociales

El director debe mantener unas relaciones de amistad, sin menoscabo de su liderazgo y autoridad, que ayuden a lograr la cooperación de maestros, padres y alumnos.

Hablar de habilidades sociales es reconocer la Inteligencia Emocional del director en su aspecto interpersonal, que suscita la adhesión y la colaboración de todos.

Conocimiento y competencia profesionales

Los directores eficientes conocen y saben aplicar los principios de la enseñanza y aprendizaje más actuales. No nacen con este conocimiento y competencia, los aprenden.

Comentario final.

El liderazgo y la visión de los directores eficientes se pueden plantear a través de las respuestas a estas tres preguntas: ¿por qué? ¿qué? y ¿cómo? Los directores eficientes deben saber porqué es necesaria una educación mejor, qué se necesita para mejorar las escuelas y cómo administrarlas para conseguir los mejores resultados.

Los programas de formación de directivos implementados por la Comisión de Pastoral Educativa han ofrecido el conocimiento y la adquisición de las características mencionadas en el contenido de este artículo.

La evaluación del grado de adquisición e implementación puede conocerse a través de las herramientas que el Centro de Evaluación y Diagnóstico ofrece. Algunas de las afirmaciones básicas que se miden son:

- El director acepta la responsabilidad de lo que se hace en la escuela.
- Establece los objetivos y las normas basándose en la misión y visión de la escuela.
- Desarrolla actividades y estructuras congruentes con los objetivos y normas de la institución.
- Establece estructuras que permiten el buen desempeño de profesores y alumnos.
- Propicia el desarrollo de programas de formación permanente de los profesores para mejorar su desempeño docente.
- Centra los esfuerzos en el aprendizaje (de conocimientos y actitudes)
- Interactúa con los docentes en su mejora, a través de observación directa de su labor educativa.
- Ofrece apoyo continuo a los profesores para mejorar su desempeño.
- Supervisa la planeación docente, en tiempos y contenidos, para asegurar la actividad educativa.
- Favorece la comunicación abierta, la resolución de problemas y la toma de decisiones colegiadas.
- Se mantiene actualizado en relación a los avances en educación.
- Interesa a los profesores en la valoración del progreso y desempeño de los alumnos.
- Dedicar las reuniones con maestros para evaluar permanentemente los logros educativos.
- Hacer hincapié sobre la adquisición de las habilidades básicas (lectura, cálculo, redacción).
- Favorece la creación de un clima educacional.

- Su presencia entre alumnos y maestros comunica los valores de la institución.
- Potencia un clima académico desarrollando expectativas elevadas sobre el desempeño del alumno y la posibilidad de los docentes.
- Fomenta el compromiso y la concientización de la comunidad educativa en el logro de las metas y propósitos.
- Se esfuerza por conseguir un sentido de pertenencia y formación de comunidad en toda la escuela.
- Trasmite a los padres la visión de una escuela excelente.
- Mantiene muy buenas relaciones con la comunidad educativa, sin menoscabo de la exigencia.

CAPITULO VIII

BUEN RENDIMIENTO ACADEMICO NO ES SINONIMO DE EDUCACION DE CALIDAD

En meses recientes se ha generado en los medios de comunicación una ardua crítica al sistema educativo chileno, basada en los resultados de la prueba de rendimiento académico, Simce, así como en resultados obtenidos en matemáticas y lenguaje en estudios internacionales. Si bien estos indicadores constituyen señales importantes, sobre las cuales es necesario reflexionar y actuar, como institución que estudia los fenómenos educativos, y sus implicancias en la sociedad, nos preocupa el hecho que se identifique una educación de calidad sólo con los buenos rendimientos escolares en determinadas áreas del conocimiento.

Sin desconocer la indudable importancia del manejo de las destrezas culturales básicas que se plasman preferentemente en las áreas de lenguaje y matemáticas, es necesario reflexionar acerca de aquellas otras habilidades, actitudes y valores que forman parte consustancial de la formación del ciudadano.

Por ello, cuando hablamos de “calidad de la educación” hacemos referencia no a cualquier educación, sino a la educación pública, es decir, aquella que el Estado debe garantizar a todo niño o niña o joven, independientemente de su origen, sexo o condición social. Y desde allí nos atrevemos a plantear ciertas premisas a partir de las cuales podemos construir criterios para gestionar una educación de calidad.

- . la equidad es consustancial a una educación de calidad
- . la calidad de la educación se inscribe en un proceso histórico
- . la calidad de la educación se nutre en un contexto
- . la calidad de la educación tiende hacia un proyecto de ciudadanía

Cuando decimos que no hay calidad en la educación pública sin equidad, nos referimos a que en un proyecto de nación democrática, la educación se constituye en un bien que debe tender a igualar las oportunidades de todos los ciudadanos.

Al referirnos a que la calidad de la educación se inscribe en un contexto y en un proceso histórico y se proyecta a futuro, queremos señalar que la calidad de la educación pública responde a un proyecto de sociedad, en un determinado contexto

social, económico, político y cultural, y que responde a una historicidad socialmente construida.

En otras palabras, la noción de calidad tendrá un contenido y un sentido distinto según los fines y metas que una nación u otra se plantea, y ese contenido o sentido no podrá ser el mismo que nos planteábamos en los años 50's a los que nos estaremos planteando en el 2010, o quizás antes.

Tenemos que estar conscientes que, lo que ahora estamos definiendo como una educación de calidad, en términos del manejo del lenguaje oral y escrito y de las habilidades matemáticas, habrá de incorporar los códigos de un nuevo sistema de comunicación, que, como dice Castells, cada vez más habla un "lenguaje digital universal", y habrá de incorporar aquellos valores y aquellos ejes culturales que nos identifican como pueblo y como nación.

Frente al debate que se ha suscitado en el país, ante los resultados del sistema de medición de la calidad de la educación, no podemos menos que contrastar nuestras experiencias con jóvenes de sectores populares. Y nos preguntamos, por ejemplo, ¿qué nos enseña sobre la calidad de la educación, cualesquiera de los múltiples testimonios que tenemos de jóvenes populares en talleres juveniles que hemos realizado en torno al medio ambiente?

Hemos recogido poemas, canciones, videos, fotografías de cientos de jóvenes, muchos de ellos de los que calificaríamos como "desertores", jóvenes de las esquinas, o jóvenes marginales de Pudahuel, La Pintana, Puente Alto, Cerro Navia, Huechuraba, de Nogales, entre otras comunas.

Cómo juzgarlas desde nuestros estrictos parámetros de evaluación del lenguaje? Las juzgaremos por la ortografía, por la sintaxis, o seremos capaces de medir la comprensión y la interpretación que ellos hacen de la relación del hombre con la naturaleza, y lo que de esas expresiones trasciende en términos del sueño de sociedad que ellos quisieran ser convocados a construir?

¿Seremos capaces de medir la calidad de la educación que ellos han recibido por su sensibilidad, al captar en imágenes, un zapato de niño tirado en un microbasural de su barrio, o en las baladas que componen para denunciar la agresión de una sociedad que no comprenden y no los comprende o en los proyectos que levantan para recuperar el estero contaminado que cruza su pueblo?

Esto nos lleva a reflexionar sobre la estrechez de la mirada que pretende dar cuenta de la calidad de una educación a través de un instrumento, y a la vez, de la obsolescencia quizás del marco a partir del cual estamos opinando sobre ella.

Por eso insistimos en que al hablar de calidad de la educación debemos estar conscientes que no sólo estamos entrando a un debate técnico, sino también político. Político, por cuanto en lo que entendamos por calidad y en cómo la medimos, estaremos reflejando qué espera nuestra sociedad de la educación, en otras palabras, estaremos definiendo el proyecto del ciudadano que deseamos formar.

Por ello, frente al debate que se ha originado en torno a la calidad de la educación en nuestro país, queremos ampliar la mirada y sustentar:

Que la calidad de la educación es un proceso que se gestiona, en el sentido de hacer posible la construcción de una ciudadanía democrática, que constituye el fin último de la educación;

Que la medición de la calidad de los aprendizajes es sólo un aspecto y un hito en el proceso de carácter continuo de gestionar la calidad de la educación;

Que los centros educativos constituyen el nido donde se intenciona la formación de una ciudadanía y que, por lo tanto, es a partir de allí desde donde podemos gestionar estratégicamente una educación de calidad.

CAPITULO IX

ASESORIA TECNICA A LAS ESCUELAS Y LICEOS: ANALISIS Y ELEMENTOS DE UNA PROPUESTA PARA UNA POLITICA

Introducción

La asesoría técnica a las escuelas y liceos es un elemento de la política educacional que se ha consolidado en la última década. No obstante, para no pocos es un factor cuya eficacia no ha sido probada aún. Por lo general, esta afirmación está referida a los servicios de supervisión y apoyo a los establecimientos y además contiene la crítica a la efectividad de las políticas y estrategias que esos servicios han implementado en el contexto de reformas educacionales.

Se fusiona (o se confunde), entonces, la crítica al contenido con la valoración del agente de implementación. La crítica no es nueva. De hecho, los servicios de supervisión y apoyo han sido generalmente criticados desde sus orígenes, sean por su naturaleza burocrática y normativa, sean por su eficacia como facilitadores de procesos de cambio. Y sin embargo, existen y cada vez con más fuerza, al punto que se habla de un “renovado interés en la supervisión” (IIPE, 2002), básicamente generado por la creciente preocupación por el mejoramiento de la calidad de la educación, deteriorada por la rápida expansión de los sistemas escolar y el aun más rápido cambio de las estructuras sociales y económicas de los países; la mayor demanda social por la rendición de cuentas de los servicios públicos; la difusión de estudios que han mostrado que la explicación de la mala calidad de las escuelas se relaciona también con el debilitamiento de los mecanismos de control y apoyo, especialmente en contextos de pobreza y aislamiento geográfico; y la promoción de la autonomía en los establecimientos que obliga a desarrollar sistemas de monitoreo y responsabilización, junto con otros orientados al “empoderamiento” de los equipos escolares para el ejercicio de su autonomía, incluyendo la formación de redes de apoyo y la búsqueda de recursos en la comunidad.

Respecto del papel jugado por los servicios privados de asesoría poco se dice, excepto en el contexto de referencias a proyectos e iniciativas de universidades y centros de investigación que son implementadas en las escuelas o liceos y que incluyen actividades propias de la asesoría. En el caso chileno, esta omisión es curiosa porque al menos tres componentes relevantes de la reforma educacional han estimulado o permitido el uso de recursos privados de asesoría: el Fondo de Proyectos de Mejoramiento Educativo (PME), el Programa de Mejoramiento de la Enseñanza Media MECE Media y el Programa “Montegrando” de Liceos de Anticipación. Estos programas o componentes han sido diseñados para promover la descentralización y

autonomía de los establecimientos y fortalecer las capacidades de los equipos para emprender procesos de mejoramiento de la calidad. Subyace en ellos la idea de la necesidad de acompañamiento de los establecimientos en dichos procesos y de la función asesora como elemento catalizador del cambio educativo.

Este trabajo se propone discutir conceptos y antecedentes y proponer elementos que pueden ser considerados para la formulación de una política nacional de asesoría a los establecimientos educacionales que efectivamente contribuya a mejores resultados. Se enfatiza el análisis de la supervisión como principal fuente y mecanismo de asesoría a las escuelas y liceos que atienden población escolar pobre y se incluyen antecedentes evaluativos de una de las iniciativas chilenas de promoción de la oferta privada de asistencia técnica; posteriormente, se sugieren los cambios necesarios para mejorar la calidad de los servicios de asesoría.

1. ¿Qué es la asesoría?

La asesoría a la que se refiere este trabajo es aquella que resulta de procesos iniciados por la escuela o liceo para responder a la detección de necesidades de mejora del establecimiento o de procesos significativos del mismo. No se remite a cursos de capacitación para docentes asumidos en términos individuales ni colectivos, si bien puede incluir acciones de esta naturaleza. En consecuencia, hace referencia a la asesoría entendida como el apoyo y acompañamiento que hace un profesional externo (consultor, asistente técnico, tutor, supervisor) a los equipos docentes en sus tentativas de mejoramiento de la gestión.

. Supone, entonces, que:

- a) El establecimiento ha resuelto emprender un proceso de cambio.
- b) En dicho proceso es necesaria la participación de un profesional externo, el cual puede aportar a la solución de un problema o a la mejora de la gestión, aun cuando no está presente en el "cotidiano escolar".
- c) La asesoría es una intervención solicitada.
- d) En tanto intervención, se asume que los actores no son espontáneamente capaces de una reflexión tal que se apropien por sí solos de la significación de su acción y de las dimensiones que produce esa acción (Parada, 1997).

La asesoría "ayuda" a los directivos y docentes a comprender o tomar conciencia de "algo" que por sí solos no conseguirían fácilmente. Posteriormente, debe ayudarlos a resignificar ese "algo" y moverse a la acción. Aunque para estimar la efectividad de una asesoría es necesario que esta acción genere transformaciones institucionales en el establecimiento, es condición previa que se haya logrado extraer y elaborar el sentido

de las prácticas (Parada, 1997), esto es, que haya una lectura compartida de la manera en que los directivos y docentes contribuyen a producir y, por lo mismo, a modificar su "situación" o modo de hacer gestión. En esta etapa de auto-diagnóstico, el asesor juega el papel de observador reflexivo, "amigo crítico" o de "analista de autoevaluación del establecimiento" que trata de extraer y elaborar el sentido de las prácticas (de los actores) y precisar de qué modo éstas contribuyen a modificar y producir esa misma situación. Ello porque es aquí donde se hace evidente la condición de parte interesada de cada uno de los miembros del establecimiento: su autoevaluación de manera irremediable hace referencia a su situación e intenciones en el establecimiento y trasluce su punto de vista e ideología.

Si bien los protagonistas del proceso de cambio son los integrantes del establecimiento, al asesor le cabe un rol activo. Hace preguntas, plantea hipótesis, propone interpretaciones y significados, provee antecedentes de experiencias de otros, sugiere cursos de acción. Es obvio que el asesor tiene una hipótesis de la situación de establecimiento y también una propuesta de mejoramiento, pero debe estimular a los docentes para que asuman como propia esta explicación y propuesta (y/o la moldeen) y la implementen eficazmente. Una asesoría eficaz es aquella que produce o cataliza un "cambio estable" en las prácticas, en los componentes o en sus relaciones y que modifica definitivamente al establecimiento. Luego, si se ha tenido un buen conocimiento del establecimiento asesorado, una forma sencilla de apreciar la efectividad de una asesoría es verificar si las condiciones o las prácticas institucionales son diferentes de aquéllas que se encontraban antes de intervenir. En el otro extremo, una asesoría es ineficaz cuando la evidencia del cambio dura hasta el momento en que la acción intencionada se interrumpe: lo que se obtiene, en definitiva, es "más de lo mismo".

De los comentarios previos surgen las características deseables de una asesoría:

1. la asesoría debe ser una actividad de profesionales: aunque parezca obvio decirlo, la asesoría exige profesionalismo. Suele confundirse al buen asesor con el experto en el contenido de la asesoría, sin embargo no basta el dominio del contenido (incluso siendo éste "conocimiento práctico"), es necesario también saber comunicar (saber escuchar y saber interpretar y decir, legitimando-respetando el saber de la organización escolar) y, más específicamente, saber transferir conocimientos teóricos y conceptuales vinculados con la experiencia específica de la escuela y, sobre todo, nuevas capacidades de gestión. Asimismo, hay que considerar la asesoría como una relación ética, que se funda en la credibilidad, la confianza y la colaboración.

2. la asesoría no es una relación entre iguales, pero tampoco una relación jerárquica: los docentes y directivos de un establecimiento y el asesor son distintos porque les cabe

un rol distinto; la relación se plantea entre profesionales de “status coordinado” (Rodríguez Romero, sin fecha), esto es, de rangos distintos pero relacionados e interdependientes.

3. la asesoría debe ser un espacio de reflexión y conversación acerca de la experiencia del establecimiento: un proceso de asistencia técnica se construye sobre las conversaciones y reflexiones de los propios integrantes de la escuela o liceo, porque la necesidad de cambio y la propuesta de mejoramiento deben afincar en quienes serán los responsables de implementarla y sostenerla. La intervención del asesor se limita al problema que genera la demanda y busca la capacitación y autonomía de los equipos docentes. Ello implica (re)crear instancias colectivas de diagnóstico y análisis de la experiencia escolar y de diseño de soluciones gestadas y gestionadas por los mismos integrantes del equipo directivo y docente. El consultor juega aquí un papel de regulador de las conversaciones, de promotor de preguntas y proveedor de alternativas de solución.

4. la asesoría se enmarca en un proyecto de cambio del establecimiento que necesita ayuda externa: es decir, en un plan con continuidad y no en acciones aisladas de capacitación y formulación de proyectos. La asesoría tiene sentido cuando dispone de espacios y tiempos prudentes puede desplegar procesos de reflexión, apropiación, ensayo y mejora.

5. la asesoría es un proceso: lo anterior supone, además, concebir la asesoría como un proceso que se inicia con el primer contacto entre la consultora y la escuela o liceo, que sigue con una fase de aproximación a la realidad escolar, la negociación de expectativas y definición de necesidades y productos esperados, la intervención propiamente tal, el seguimiento durante y posterior a la intervención y la evaluación. Si una escuela o liceo legitima su proceso de autoevaluación o diagnóstico, ciertamente tomará la iniciativa y expresará el deseo de obtener apoyo externo para el cambio (claro está, si cuenta con los recursos para ello). El asesor/consultor tendrá la misión de analizar los resultados de la evaluación, pronunciarse sobre las áreas “neurálgicas”, eventualmente “sumergirse” en la institución a objeto de verificar la pertinencia de sus hipótesis e indicar la necesidad de asesoría en las áreas priorizadas. En la implementación de los cambios, el rol se concentra en la preocupación sistemática por la evolución del proceso, la detección de fallas e interferencias y la aplicación de ajustes al plan.

6. la asesoría se configura desde la realidad del establecimiento y en él: si se acepta que la asesoría surge como una alternativa para mejorar el establecimiento, debe asumirse que su marco no es otro que el proyecto institucional del mismo. Puesto que cada escuela o liceo presenta experiencias y contextos diversificados, aquello que se supone adecuado o “bueno” para una institución puede no serlo para otra. Como condición previa a la intervención, es necesario que el consultor conozca la situación actual y la historia de la escuela o liceo, las expectativas e intereses de sus integrantes.

7. la asesoría debe ampliar la mirada y proponer perspectivas complementarias para observar, analizar y mejorar la escuela: si bien se asume que la contratación de asistencia técnica surge luego de identificada la necesidad de cambio y como parte del proceso de búsqueda de la solución, una buena asesoría despliega recursos que refuerzan la necesidad de mejorar, re-enfocando o complementando la perspectiva desde donde se mira el problema o aspecto por mejorar. Esta ampliación y re-enfoque de la mirada suponen convertir al consultor en un instrumento que procura mirar el “punto ciego organizacional”, esto es, aquellas expresiones de la institución que no pueden (o no quieren) ser vistas, consciente o inconscientemente. Lo que hace el consultor es romper la auto-referencia de la observación y reflexión de la escuela, poniendo a disposición de ésta su propia experiencia acerca de la escuela y sus formas de operar. Por cierto, lo hace empleando sus particulares esquemas de distinción que le hacen destacar ciertas dimensiones de la organización y postergar otras (Rodríguez, 1995).

8. la asesoría debe asumir que afectará el clima organizacional: en tanto elemento ajeno a la regularidad de la institución escolar y que además la interviene, una asesoría afecta siempre el clima organizacional; esto significa asumir también que las relaciones interpersonales o la estabilidad de posiciones pueden verse alteradas desde los inicios de la asesoría y, casi con seguridad, luego de concluida.

2. Servicios de asesoría a las escuelas y liceos

Los servicios de asesoría a las escuelas o liceos pueden ser de origen público o privado. Los primeros suelen ser proporcionados por los sistemas de supervisión y, por lo general, responden a intereses de política educacional. Los segundos son provistos por universidades, centros de investigación o por organizaciones privadas de consultoría; sus intereses, por lo mismo, son diversos: en algunos casos se trata de servicios que se prestan como una forma de hacer difusión e investigación, o de validar y aplicar propuestas y métodos; en otros parecen combinarse los anteriores con intereses comerciales. Los intereses de los oferentes de asesoría son un factor no menor en la calidad del servicio: se espera que éstos sean, si no coincidentes, al menos convergentes con los de la escuela, mientras dura la asesoría. Es razonable suponer que cuando dicha convergencia no ocurre, la asesoría tiene escasa probabilidad de ser una contribución a la escuela.

En esta sección se señalan las características de la oferta pública y privada de la asesoría en Chile. En razón de los objetivos de este artículo y de la disponibilidad de información, se describe con mayor detención la oferta pública (ministerial). Esta tiene una connotación singular puesto que, en sentido estricto, no es una oferta que responde a una demanda de la escuela o liceo sino una propuesta de intervención y apoyo que surge fuera de ésta y que se fundamenta en la política educacional. Este hecho plantea una tensión esencial, a saber, la confrontación versus la conjunción de intereses,

expectativas y representaciones del establecimiento y el Ministerio. En uno y otro extremo y con distinto grado de formalización, operan modelos de escuela y de los distintos procesos de la misma que rara vez son suficientemente discutidos y, menos todavía, apropiados por los gestores del establecimiento y los ejecutores de la intervención. Parte de esta tensión se explica también por la inversión de la relación habitual (si no natural) entre el primero y el asesor: se supone que es aquél quien decide cuándo recurrir al segundo y no a la inversa. La oferta ministerial de la asesoría, en cambio, no suele ser “solicitada”, sino “aceptada”. Ello bajo el supuesto (frecuentemente confirmado) de que las escuelas y liceos de menores resultados carecen de la capacidad suficiente para decidir qué y cómo deben superar sus puntos débiles.

En tal caso, la oferta pública de asesoría no constituye una opción entre otras; antes bien, es el camino elegido por el Ministerio para asegurar que se logren los mínimos de institucionalidad necesarios para que los resultados en los alumnos alcancen niveles aceptables.

La oferta ministerial: cerrada o con pocos grados de flexibilidad. La oferta ministerial de asesoría se compone de un conjunto de estrategias de mejoramiento que se implementan fundamentalmente a través del sistema de supervisión. Ello lo ha consolidado como un servicio de asesoría y acompañamiento a los establecimientos en sus procesos de instalación y desarrollo de las iniciativas de mejoramiento impulsadas por el Ministerio. Con todo, si bien ha desarrollado acciones de asesoría, en rigor ha sido menos un servicio de asistencia técnica para el establecimiento y más un servicio de apoyo para las iniciativas o programas de mejoramiento del mismo Ministerio. Ello se explica fundamentalmente por la dirección “top-down” en las relaciones entre los programas de mejoramiento, el sistema de supervisión y los establecimientos. Dicha dirección señala claramente quién es el cliente de la supervisión y quién su usuario/beneficiario.

El criterio de focalización ha significado que la mayor parte del esfuerzo y apoyo de la supervisión ministerial se concentre en los establecimientos que atienden población escolar de mayor vulnerabilidad educativa, cuya principal expresión concreta son los bajos resultados SIMCE (otros índices ponderados son la vulnerabilidad socioeducativa, según medida JUNAEB, y la eficiencia interna del establecimiento). En estos establecimientos, los programas de mejoramiento han sido el eje de articulación del quehacer de la supervisión y, a la vez, el filtro y/o canal de acceso al establecimiento de otras expresiones relevantes de la Reforma, como los planes y programas curriculares diseñados por el Ministerio y el “perfeccionamiento fundamental docente” impartido por universidades y otras instituciones de formación superior. En general y a diferencia de los programas focalizados, los componentes “universales” de la Reforma (implementación del nuevo currículum, Jornada Escolar Completa, Enlaces, entre otros) han “llegado” a los establecimientos sin la mediación sustantiva de los supervisores. La participación de estos últimos, en buena medida, ha sido regulada por las estrategias y

acciones que incluyen los programas de mejoramiento o, en otros casos, se ha limitado a un papel administrativo.

En tanto servicio de apoyo y asistencia técnica, el sistema de supervisión, fundamentalmente, ha contado con una dotación de supervisores, con el repertorio de estrategias y recursos que el Ministerio ha diseñado y con las competencias y conocimientos específicos que los propios supervisores han desarrollado. Esta es la oferta de la supervisión. Como se señaló, esta oferta de apoyo y asistencia técnica se plantea al establecimiento en condiciones asimétricas: la supervisión llega al establecimiento con un paquete de apoyo y recursos, fundamentado en los bajos resultados de los alumnos; la escuela tiene escasa capacidad de negociación porque, en general, el diagnóstico es compartido y carece de recursos propios para emprender un proceso de cambio prescindiendo de los apoyos ministeriales. En tal caso, acepta la oferta a menudo sin prever los costos que implica: compromiso del sostenedor, tiempo de los directivos, los docentes y hasta de los apoderados dedicado a la implementación de las estrategias, nuevos recursos, nuevos enfoques de trabajo, obligaciones administrativas y relaciones más frecuentes con el Ministerio y el sostenedor, entre otros.

Adicionalmente, se presenta el problema de integrar las iniciativas y programas al proyecto institucional y, en particular, a las prácticas de aula que son cruzadas transversalmente por la instalación del nuevo currículum. En general, la percepción es que los intentos de articulación se hacen sobre la base de cuasi-decisiones del establecimiento que significan asumir las opciones ministeriales (y no a la inversa o como producto de una negociación).

La oferta de asistencia técnica ministerial ha experimentado escasas variaciones en los últimos años y ha carecido de la flexibilidad deseable. En los establecimientos focalizados, se presenta como un conjunto semi-cerrado que admite ajustes pequeños pero que no puede ser asumido parcialmente (por ejemplo, es inviable que una escuela rural se integre al programa respectivo sin pasar a formar parte de un “microcentro”; una escuela pobre urbana no puede dejar de implementar los “talleres de aprendizaje” (TAP) si participa del P-900; un liceo que ha sido integrado al programa “Liceo Para Todos” no puede asumir sólo el fondo de becas de retención de este programa). Es una oferta estandarizada aun con baja capacidad para recoger las inquietudes e intereses del establecimiento y entorno cercano. En cambio, en los establecimientos no focalizados, el criterio general de operación es “contra demanda”, es decir, se implementan cuando el establecimiento solicita el apoyo que el programa ofrece; el establecimiento debe formular una propuesta de acción que se implementa, luego de evaluada y aprobada (en el caso de los PME de liceos subvencionados).

Por su parte, en los últimos diez años, los establecimientos han mejorado las condiciones de trabajo, los recursos para el aprendizaje, las formas de enseñar, los tipos

de interacción con los alumnos y las formas e instrumentos de organización y gestión, todos ámbitos de acción de las iniciativas ministeriales. Con grados diversos, es claro que en los establecimientos chilenos han cambiado las condiciones de gestión escolar. Nuevos contextos y condiciones escolares llevan a nuevos problemas y desafíos de gestión; luego, debiera observarse un cambio en las demandas de apoyo y asistencia técnica. Ahora bien, el aprovechamiento de esta “oferta de asistencia técnica” se encuentra condicionado por las características del establecimiento y, más precisamente, por la madurez y autonomía institucional que ha alcanzado cada uno: factores tales como la “calidad educativa” (resultados en pruebas nacionales SIMCE y eficiencia interna), la “institucionalidad” (existencia de dispositivos y mecanismos formales y sistemáticos de gestión) y la “tradicición” (existencia de una biografía institucional conocida y valorada) afectan la capacidad institucional para identificar las necesidades de asistencia técnica.

Algunos establecimientos son capaces de discernir y contra-argumentar acerca de la pertinencia de la oferta de la supervisión; otros no ven riesgos de yuxtaposición entre los distintos programas ministeriales y, en muchos casos, asumen acríticamente toda oferta de recursos y apoyo. En realidad, parece ser escasa la cantidad de establecimientos capaces de articular los programas e iniciativas ministeriales en función de su proyecto educativo, de priorizar entre las ofertas programáticas y de negociar y proponer un re-ordenamiento de la oferta ministerial e incluso integrar a ella componentes de origen privado.

La oferta privada: abierta y carente de continuidad Los servicios privados de asesoría en educación son relativamente abundantes, diversos, pero de calidad irregular. En 1998, el Directorio de Asistencia Técnica para Establecimientos Educativos ATE (Mineduc, 1998) incluía 189 instituciones que ofrecían asesoría a los liceos que participaban del Programa de Mejoramiento de la Calidad y Equidad de la Educación Media (MECE Media).

Este Directorio, cuya primera versión se distribuye a los liceos en 1996, ha sido con seguridad el esfuerzo público más consistente de sistematización y fortalecimiento de la oferta privada de asistencia técnica en educación. Lamentablemente, esta iniciativa fue descontinuada. La experiencia, en todo caso, es útil para caracterizar dicha oferta.

La política de ATE (Mineduc, 2000) suponía que:

- luego de un año de su ingreso al MECE Media, los establecimientos estarían en condiciones de realizar demandas de asesoría, de modo pertinente, y enmarcada en el proyecto global del liceo.
- las ATE iban a ser asesorías, basadas en problemas específicos de los establecimientos, y no sólo cursos de perfeccionamiento.

- existía una oferta potencial en las distintas regiones del país, por lo que sólo era necesario levantarla.
- era posible establecer redes de apoyo en un plazo de cinco años,
- los montos calculados alcanzarían para realizar cuatro o cinco ATEs,
- los niveles regionales y provinciales del Ministerio tenían una gestión adecuada y los recursos humanos necesarios para el rol que iban a cumplir en la ATE,
- existirían las condiciones (tiempos, recursos, etc.) para que desde el Programa MECE Media se capacitará tanto a los equipos docentes de los liceos como a los supervisores en la formulación y evaluación de las necesidades de ATE.

En el marco de la política de ATE, se implementaron dos grandes líneas de acción, apuntando una a la oferta y otra a la demanda. Respecto de la primera, para organizar la oferta se elaboró y distribuyó el Directorio a la totalidad de los liceos integrados al Programa MECE Media, se publicaron materiales de apoyo a las consultoras que informaba acerca de las características de la demanda (Directorio de liceos con financiamiento estatal, ordenados por región y por modalidad de enseñanza) y se realizaron seminarios con las instituciones consultoras. La segunda línea de acción se propuso fortalecer la demanda, capacitando a los supervisores y a los directores y jefes técnicos de los liceos, en los ejes centrales de sus procedimientos técnicos, de elaboración y ejecución. De igual modo, se editaron materiales de apoyo para informar a los liceos sobre el sentido y uso de la ATE y se publicaron las evaluaciones de las ATEs previamente realizadas (cantidad y calificaciones) para favorecer decisiones informadas y hacer más transparente el mercado. Una de las medidas relevantes en este esfuerzo fue la de condicionar la permanencia de las consultoras en el Directorio a los resultados de la evaluación de sus servicios.

Seis instituciones concentraron casi el 40% de esta demanda: cuatro universidades (Universidad Católica de Valparaíso, Pontificia Universidad Católica de Chile, Universidad Católica de Temuco y Universidad de La Serena), un centro de investigación (CIDE) y la Federación de Instituciones de Educación Particular (FIDE).

Al concluir el componente se habían realizado y evaluado 914 ATEs. Según el informe del funcionamiento de la ATE, el 81,3% de las asistencias técnicas realizadas han sido evaluadas como “buenas” o “muy buenas” y apenas un 3,61% (33) fueron calificadas con un promedio “insuficiente” o “malo”

En términos numéricos, estos promedios muestran una alta valoración de los servicios de asistencia técnica que pueden llevar a concluir que la calidad de la ATE es también alta. Sin embargo, el que una de las instituciones excluidas del Directorio 1998

haya obtenido un promedio de 4,5 con 13 ATEs realizadas, hace menos confiable este juicio y lleva a pensar que las calificaciones no reflejan adecuadamente la calidad de las asesorías.

Si bien esta iniciativa fue descontinuada, el problema de la calidad de la oferta privada persiste. En primer lugar, sigue vigente el diagnóstico que dio origen al Directorio: la situación de aislamiento del sistema escolar y su auto referencia; las deficiencias del apoyo técnico que recibían los docentes y directivos de los liceos, tanto las que provenían del supervisor como los cursos de perfeccionamiento; la necesidad de ampliar el mercado de recursos de asistencia técnica públicos y privados existentes; y la conveniencia de “educar la demanda”, esto es, de mejorar las capacidades de las escuelas y liceos para identificar necesidades de asesoría y decidir la elección de una de las ofertas disponibles, sobre la base de información relevante (Mineduc, 2000). En segundo lugar, es posible conocer el tipo de oferta que las instituciones académicas, organizaciones gremiales y consultoras hacen al sistema escolar. En general, la oferta es episódica, carece de continuidad y rara vez se inscribe en procesos de mejoramiento e innovación de mediano y largo plazo. Este rasgo, sin embargo, no necesariamente es propio de la oferta; más bien se configura de este modo por la baja capacidad de la escuela para precisar la demanda y por la disponibilidad de recursos para solventar el costo de la asesoría: es probable que las consultoras estén dispuestas a participar de proceso de mayor extensión pero, ciertamente, no lo harán gratis. El monto disponible para financiar la asistencia técnica define generalmente su proyección.

Una parte de la oferta de asistencia técnica se basa aun en cursos de perfeccionamiento y, en el sentido que se entiende en este artículo, no constituye rigurosamente asistencia técnica entendiéndose más como una prolongación de la academia y la capacitación, en donde el mayor esfuerzo consiste en contextualizar contenidos teórico-conceptuales. Esta confusión, que parece ser frecuente en los establecimientos que demandan asesoría, no debiera presentarse en el lado de la oferta.

3. Elementos necesarios para mejorar los servicios de asesoría a las Escuelas y Liceos

Para mejorar los servicios de asesoría es necesario concebir un sistema y no ofertas aisladas o sectoriales. Es decir, no basta pensar cómo mejorar la oferta pública o privada desde el Ministerio o la oferta privada desde ella misma; se requiere intentar un esfuerzo de integración y sistematización de ambos tipos de ofertas para que operen de manera coherente con las políticas de mejoramiento de la calidad y equidad de la educación y, muy en especial, de la calidad de los procesos y resultados de las escuelas y liceos que atienden a los alumnos de mayor vulnerabilidad socioeducativa. Un sistema de estas características puede ser un poderoso mecanismo de incentivo y de apoyo que, además, promueva y fortalezca la descentralización efectiva de iniciativas y decisiones pedagógicas, la activación de recursos locales intra y extrasistema escolar y la continuidad de procesos de mejoramiento continuo (Mineduc, 2000).

Si bien es cierto que descentralización y autonomía no son lo mismo, suelen caminar juntos. Profundizar y hacer más operativa la descentralización es una responsabilidad principal del Ministerio; de igual manera, éste debe responder a la pregunta de en qué condiciones en posible la autonomía en la gestión y cuánta equidad y calidad como requisito de entrada se necesitan para hacer una gestión autónoma y responsable en los niveles escolares y de manejo local de la educación.

El Ministerio tiene una función de coordinación de políticas y estrategias nacionales: debe articular consensos sociales y técnicos. También tiene un papel en la evaluación de resultados y en la compensación de las diferencias; debe ser capaz de evaluar los resultados nacionales (mediante la definición de estándares y la administración de pruebas nacionales) y generar las condiciones para acompañar de manera diferenciada a quienes no cuentan con los elementos necesarios para alcanzarlos por sí solos. Finalmente, tiene una responsabilidad en la producción y difusión de información sobre el desempeño del sistema. Los dispositivos de información y evaluación son oportunidades de aprendizaje del propio sistema sobre sí mismo: sirven para saber qué pasa, qué funciona, qué debe ser mejorado, quién ha desarrollado respuestas efectivas y diferentes a problemas comunes.

Este conjunto de responsabilidades constituye la plataforma para un sistema de asesoría a las escuelas y liceos. Por una parte, en términos globales, el Ministerio informa acerca de los niveles y progresos de éstos en términos de resultados institucionales; adicionalmente, “segmenta” el sistema escolar, clasificando y asignando recursos y apoyos a las escuelas y liceos según criterios de focalización. Los servicios públicos y privados de asesoría debieran basarse en esta información respecto de la situación actual y los desafíos de la política para generar su oferta.

En esta sección se argumenta a favor de un sistema integrado de asesoría a las escuelas y liceos que articule la oferta pública y privada de asesoría. Ello pasa por:

- a) revisar el sistema de supervisión y el quehacer del supervisor, principal fuente y mecanismo de apoyo y acompañamiento ministerial a las escuelas y liceos,
- b) generar mecanismos de aseguramiento de la calidad de los servicios privados de asesoría y de profesionalización de los consultores,
- c) generar un sistema de aseguramiento de la calidad de las escuelas y liceos que evalúe en forma independiente sus progresos de las escuelas y liceos y, con ello, aporte las orientaciones claves para la gestión de los servicios de apoyo.

a) Revisar la supervisión: ¿puede el sistema de supervisión ser un servicio efectivo de apoyo y asistencia técnica?

Ciertamente, el sistema de supervisión puede ser un servicio efectivo de apoyo y asistencia técnica. Más todavía, en un sistema de aseguramiento de la calidad de las escuelas y liceos se requiere que así sea. Sin embargo, ello supone avanzar hacia un re-direccionamiento de la supervisión y lograr que ella “mire y escuche más” a los establecimientos. En términos de gestión de la política educacional, implica dejar atrás el modelo jerárquico o de “cascada” e integrar características del modelo “bottom-up” que permitan nutrir las políticas y estrategias definidas centralmente con las demandas y expectativas de las escuelas y liceos desde éstos mismos.

El punto no es pasar de un modelo al otro; se trata más bien de redefinir la relación entre ambos polos asumiendo que son puntas de una misma “cuerda”: el nivel central del Ministerio define criterios, estrategias y estándares, pero al mismo tiempo alienta a las escuelas y liceos para exponer sus demandas y requerimientos específicos. Un diseño como éste favorece además la coherencia entre los esfuerzos de descentralización ministerial y la promoción de la autonomía y la responsabilidad por sus resultados de los establecimientos: esta última tiene sentido si las escuelas y liceos tienen posibilidades reales de definir sus necesidades y expectativas y, consecuentemente, plantear sus demandas y compromisos ya no como un conjunto homogéneo, sino como unidades diferentes entre sí. A su vez, los niveles regional y provincial del Ministerio pueden desempeñar un rol de distinto grado de responsabilidad y protagonismo, según la complejidad de la realidad educacional correspondiente y las prioridades de la política educacional.

¿Qué características debe tener el apoyo de la supervisión para ser efectivo?

Hay numerosos factores de efectividad del apoyo de la supervisión, tanto en el nivel de desempeño del supervisor en el establecimiento como en el nivel de organización en el Ministerio, con énfasis en los Departamentos provinciales. Estos factores debieran caracterizar al sistema de supervisión en cuanto sistema de asesoría y al supervisor en su práctica, respectivamente. Los principales factores son:

En el Ministerio:

a) la unidad en los fines y la ponderación de los medios: los fines de la supervisión – como los de cualquier servicio de asesoría- están fuera de la supervisión, están en los alumnos y los docentes de los establecimientos que operan en contextos de alta vulnerabilidad socio-educativa.

Los focos de la supervisión son el desarrollo de las competencias y el potencial de los docentes para lograr más y mejores aprendizajes en los alumnos, el fortalecimiento de la gestión institucional y la creación de condiciones de convivencia democrática en los establecimientos; para todos ellos existe un repertorio de estrategias definidas por el Ministerio. El rol del sistema de supervisión no debe confundirse con la puesta en

terreno de estas estrategias (que, en definitiva, constituyen los medios y recursos de la supervisión), porque la responsabilidad del sistema es contribuir al mejoramiento efectivo de los procesos y resultados escolares.

b) la flexibilidad y ampliación progresiva de la oferta programática: para cualificar la supervisión, esto es, para hacerla más efectiva y responsable, es necesario situarla como agente activo en la búsqueda de la respuesta más pertinente a las necesidades de las escuelas y liceos. Ello exige contar con opciones de respuestas múltiples ante demandas también diversas. En términos de política educacional, hasta ahora, la pregunta ha sido qué tipo de supervisión necesita la oferta programática ministerial para llegar a los establecimientos. Lo que se requiere es complementar esta pregunta y responder además qué oferta programática necesita la supervisión para proveer servicios de asesoría efectiva a los establecimientos. Una clave para llegar a este escenario es flexibilizar la oferta actual y ampliarla progresivamente: a realidades complejas, enfoques también complejos.

Flexibilizar la oferta no significa pasar a un escenario en que el establecimiento decide unilateralmente “qué toma y qué deja” del repertorio programático ministerial; más bien implica ampliar el repertorio actual, incluyendo propuestas distintas y complementarias según las características del establecimiento y su nivel y avance en términos de desarrollo institucional. Tales propuestas tendrían diversa complejidad (lo que abriría espacios de decisión a las escuelas y liceos para optar por la adopción o no de apoyo para su implementación), estarían disponibles para los establecimientos y serían elaboradas sobre la base de la experiencia de la supervisión ministerial.

c) la capacidad de coordinación y articulación de la oferta programática con la demanda: en la medida que la gestión central de la política se desplace hacia unidades menos centradas en los contenidos y más próximas a las escuelas y liceos, se hará cada vez más relevante la variable “coordinación y articulación de la oferta con la demanda”. En el nivel central, los ejes temáticos de la política están llamados a desempeñar el rol de principio de articulación y coordinación; conforme la oferta se acerca a los establecimientos, crece la importancia de la capacidad de los gestores de la supervisión para coordinar y articularla con la demanda. Si la oferta es flexible y amplia, los supervisores podrán dialogar y negociar con los establecimientos la configuración de la estrategia de mejoramiento que cada uno de éstos implementará y de cuyos resultados se hará responsable.

d) la calidad de la conducción técnica del equipo de supervisión y, específicamente, de los procesos e instancias de desarrollo profesional de los supervisores: en la conducción de equipos de supervisión, la capacidad para coordinar acciones e intereses es fundamental puesto que, como la mayoría de los procesos educacionales, la supervisión se basa en las personas y, específicamente, en sus conocimientos y habilidades. Ello hace que la conducción de los equipos sea una función estratégica para el sistema de

supervisión. Una buena conducción es aquella que pone en juego capacidades de gestión y habilidades políticas para ordenar los medios y las personas de manera tal que los procesos aseguren los resultados esperados; para ello es clave que los conductores sean, a la vez, capaces de regular la participación e intereses de los miembros de la organización; de “hacer bien las cosas” y por tanto legitimarse ante el equipo; de involucrarse en las actividades y acompañar a quienes las realizan y, finalmente, de impulsar y animar procesos de desarrollo profesional.

e) la capacidad para planificar la oferta y realizar el control de gestión del apoyo en cada establecimiento: planificar la oferta supone conocer la demanda. El Ministerio y el Deprov, en particular, deben implementar sistemas de control de la gestión del apoyo que le permitan recoger y sobre todo procesar información de la calidad del servicio de supervisión en el establecimiento, especialmente acerca de la pertinencia y oportunidad de la oferta y de las expectativas y nivel de satisfacción de los establecimientos con el desempeño del supervisor. La información resultante es el insumo básico para (re)planificar la oferta y (re)organizar la supervisión.

f) la pertinencia y oportunidad de la transferencia de los recursos y apoyos a los establecimientos: el componente administrativo de la supervisión puede favorecer como entorpecer la gestión. Dos variables críticas de este componente son la pertinencia y la oportunidad de los recursos y apoyos; la primera es una medida de la coherencia y sintonía entre la demanda y la oferta (o entre lo que el establecimiento necesita y lo que la supervisión puede dar); la segunda se refiere a la coordinación entre los ritmos de la escuela o liceo, los del Ministerio y los del sostenedor. Ambas variables son interdependientes y la calidad de una afecta a la otra. Para ambas, además, existe la posibilidad de recurrir a otros: si la supervisión no tiene lo que el establecimiento requiere, es necesario generar los canales para obtener los apoyos específicos en otras fuentes; si el sistema tampoco puede asegurar oportunidad en la provisión de recursos y apoyos, debe abrirse la posibilidad de delegar esta función a terceros.

g) la capacidad para generar alianzas y redes de colaboración con los sostenedores y otras organizaciones del sector educacional y de la comunidad: el sistema de supervisión tiene un alcance acotado a los establecimientos focalizados y, aun en éstos, su capacidad de respuesta es relativa y depende de la flexibilidad de la oferta, de la calidad del desempeño de los supervisores y de la madurez organizacional de los establecimientos. Tal realidad aconseja identificar en el entorno y la comunidad, a las organizaciones capaces de aportar recursos e implementar estrategias de apoyo a los establecimientos.

Con estas organizaciones es imperativo generar y/o fortalecer los vínculos y formalizar alianzas y redes de colaboración. De este modo, se aumenta y diversifica la oferta a los establecimientos y, simultáneamente, se los alienta a abrirse e incorporar a la

comunidad en la búsqueda y puesta en práctica de soluciones alternativas y/o complementarias.

En el desempeño del supervisor en el establecimiento educacional:

a) la capacidad para identificar los apoyos que puede proporcionar y aquellos que deben ser provistos por otros oferentes: el supervisor, desde el momento que se diseña el plan de mejoramiento e incluso durante la autoevaluación de la gestión escolar, debe ser capaz de discernir si está o no en condiciones de prestar una asesoría de calidad al establecimiento. Si se responde positivamente, entonces debe identificar hasta dónde puede apoyar y acompañar. La respuesta rigurosa a este par de preguntas pone en juego la integridad y responsabilidad profesional del supervisor: decidir en qué y cuánto se puede apoyar y luego sugerir u orientar la búsqueda de otros recursos y apoyos es parte central de una asesoría efectiva.

b) la calidad del apoyo en las fases de autoevaluación y elaboración del plan de mejoramiento: la calidad del apoyo depende también de la apertura cognitiva y afectiva con que se enfrente el proceso de revisión interna del establecimiento y de la sistematicidad en la definición de metas y elección de estrategias. La apertura es clave en la autoevaluación para apoyar y completar la lectura de la realidad institucional de la escuela o liceo, sobre la base de “buenas preguntas” y no de imponer el punto de vista propio. La sistematicidad es el aporte del supervisor a la elaboración del plan de mejora, quien debiera ser capaz de aportar un método simple para identificar problemas, distinguir causas de síntomas, establecer metas y estrategias.

c) la capacidad para negociar compromisos y apoyos y establecer relaciones con otros servicios de asistencia técnica: supone ejercitar, una vez más, la integridad y responsabilidad profesional, y, con mucha fuerza, desplegar la capacidad para reconocer y valorar intereses comunes entre la escuela o liceo, el sostenedor y el Ministerio. Negociar compromisos implica identificar previamente si hay condiciones y recursos para emprender un proceso de mejoramiento; si no los hay, se debe decidir si tiene o no sentido seguir con el apoyo o si la negociación debe plantear, además de las metas, la creación de condiciones básicas de sustentabilidad de las acciones proyectadas.

d) la capacidad para animar procesos de cambio en el establecimiento, favoreciendo la adquisición y transferencia de capacidades a los equipos directivos del establecimiento: el núcleo de la supervisión como asesoría está en la animación de procesos de cambio y la creación simultánea de capacidades; ello supone mostrar la “ruta crítica” del mejoramiento y generar capacidad de aprendizaje y competencias específicas tanto respecto del contenido del plan (por ejemplo, conocimientos sobre modelos, técnicas y procedimientos) como del proceso de cambio, esto es, sobre la propia experiencia de adquisición de saberes y transformación de prácticas. La capacidad de animación

(generar movimiento en otros), depende básicamente de las habilidades de comunicación del supervisor.

e) la capacidad para registrar, procesar y analizar información relevante sobre la implementación del plan de mejoramiento en el establecimiento y sobre su propio desempeño: la sistematización y comunicación de la información sobre la ejecución del plan y de la práctica supervisiva es el punto de partida del sistema de aprendizaje de la institución escolar y de la propia supervisión, respectivamente: la posibilidad de mejorar los procesos y asegurar los resultados depende, entonces, de la calidad del seguimiento y análisis de la información sobre la ejecución del plan de mejora; a su vez, la capacidad de respuesta, la pertinencia y oportunidad del acompañamiento es el resultado de la calidad de seguimiento y evaluación permanente del trabajo del supervisor.

b) Generar mecanismos de aseguramiento de la calidad de los servicios

Privados de asesoría

Los servicios privados de asesoría tienen hoy status variado: las universidades y centros de estudio e investigaciones gozan de un prestigio ya consolidado; las nuevas instituciones, en cambio, no cuentan con una tradición y son relativamente desconocidas; muchas surgieron en la década de 1990 cuando atisbaron el surgimiento de una demanda potencial creciente como consecuencia de la reforma educacional. Un grupo reducido de ellas se mantiene vigente, produciendo informes evaluativos de las acciones ministeriales, otras desarrollan proyectos de investigación financiados con fondos concursables; otras se dedican a la capacitación docente. Se trata, entonces, de una oferta diversa, dinámica y segmentada. Esta diversidad, no obstante, no favorece la creación de un sistema de asesoría ni promueve una mejor información para los establecimientos que apoye la búsqueda de soluciones a sus problemas y expectativas de mejora.

La carencia de información no afecta sólo a las escuelas y liceos; también a las instituciones que administran establecimientos, que desarrollan proyectos de innovación en educación y hasta al propio Ministerio (a modo de ejemplo, en una reciente iniciativa de incorporación de los servicios privados de consultoría como fuente de apoyo para el mejoramiento de escuelas con bajos resultados educacionales, la Secretaría regional de educación de la Región Metropolitana invitó a presentar propuestas de intervención a dos universidades, dos centros de investigación, dos consultoras y una fundación. Estas instituciones fueron seleccionadas fundamentalmente por su trayectoria o por el prestigio de los profesionales asociados a ellas).

No existe un sistema público de información acerca de las características de la oferta privada que permita u oriente una elección al respecto. La debilidad de información es general: el usuario (escuela o liceo) no conoce los programas o propuestas de las consultoras; estas últimas evidencian escasa preocupación por producir información pública comparable con la de sus competidores y se limitan a publicitar sus servicios mediante “mailing” y otras estrategias de marketing; el Ministerio, a juzgar por la baja presencia de componentes de sistematización y difusión de la oferta de asistencia técnica, parece no considerar necesario “educar a la demanda” en este ámbito, ignorando la relevancia de generar información y criterios para su uso efectivo.

La acreditación como estrategia de aseguramiento y base de información

La acreditación es la declaración o el reconocimiento formal que una entidad especializada, independiente y representativa hace respecto de la calidad o competencia de un individuo, un programa o una organización para desarrollar procesos o tareas específicas. Este reconocimiento debe ser efectuado luego de un procedimiento evaluativo voluntario y abierto (público), que verifica que se satisfacen los requisitos y condiciones que esa misma entidad establece para avalar las características de calidad necesarias. En consecuencia, es una garantía pública de exigencias de calidad de servicio que un “tercero legitimado” hace a los proveedores y que sirve de sustento para la toma de decisiones de los clientes y usuarios de dichos servicios.

Las ventajas de un sistema de acreditación de la oferta privada de asesoría son variadas:

- * Genera información relevante y accesible acerca de la oferta para todos los establecimientos.
- * Tiene un efecto regulador que se ejerce por el sólo hecho de recolectar y difundir datos relevantes acerca de las instituciones y sus propuestas (CNAP, 2002).
- * Garantiza la competencia técnica de las instituciones asesoras.
- * Facilita la identificación del “valor agregado” o la contribución de la asesoría al establecimiento.
- * Sirve como mecanismo para que las instituciones de asesoría rindan cuentas sobre la calidad de sus servicios.
- * Promueve el mejoramiento y ampliación permanente de la oferta, incentivando a las instituciones a generar mecanismos o sistemas para verificar la calidad de su oferta (programas y profesionales) e, indirectamente, de su propio funcionamiento (por ejemplo, autoevaluación y benchmarking).

Los servicios privados de asistencia técnica constituyen un mercado y, en tal sentido, se basan fuertemente en elecciones de los usuarios. Pero, en este caso, se trata de usuarios que operan en un contexto de asimetría en el acceso y calidad de la información, además de disponer de una oferta espacialmente segmentada. Esta segmentación (como otras) tiene raíces estructurales que sobrepasan a este trabajo, sin embargo, la existencia de un piso homogéneo de información respecto de la calidad de la oferta puede contribuir a su mejor distribución.

Para ello, el Ministerio debe definir una política para mejorar la producción de información y fortalecer una “cultura de la información” entre quienes la generan y quienes la usan; así promueve la transparencia, credibilidad y pertinencia de la oferta de asistencia técnica, mejora la compatibilidad y sintonía entre la construcción de la oferta y las características de la demanda, reconoce la naturaleza pública de los intereses de organizaciones dedicadas al desarrollo e implementación de propuestas educativas y mejora las capacidades de los establecimientos para decidir la contratación de asesorías efectivas.

Un sistema de información basada en la acreditación de la oferta de asistencia técnica requiere fundamentalmente legitimidad, es decir, ser reconocido como un mecanismo válido y confiable para conocer la oferta. La existencia de un organismo autónomo, con el apoyo del Ministerio, parece ser el camino para lograr lo anterior. Este organismo aseguraría el acceso y distribución de la información cualitativa y cuantitativa respecto de las características de la oferta y, a la vez, constituiría una fuente de conocimiento respecto de las principales demandas de apoyo técnico que hacen los establecimientos.

¿Qué se acredita?

La acreditación es una estrategia que puede asegurar y promover la calidad de la oferta de asistencia técnica privada. No es adecuado restringir o regular el acceso de nuevas instituciones y ofertas de asistencia técnica a los establecimientos; pero sí es viable imponer criterios y requisitos para que estos últimos contraten servicios privados de asesoría con fondos públicos especialmente destinados para ello. En este contexto, puede tener distintos objetos: por lo general está orientada hacia las instituciones como un todo. Sin embargo, en el contexto del aseguramiento de la calidad de los servicios de asesoría, resulta necesario acreditar también propuestas (programas y proyectos) y consultores.

La acreditación o “habilitación” de consultores es fundamental puesto que son éstos quienes concretan la intervención o asesoría en los establecimientos. No existe, por cierto, la carrera de “consultor” o “asesor”. Dado que los efectos de su mal desempeño no se agotan en él mismo y se advierten más en la institución asesorada, es conveniente evaluar la idoneidad profesional de quienes se desempeñen como tales. Ello implica

pronunciarse acerca de los conocimientos, habilidades y actitudes necesarios para desarrollar responsablemente la actividad de asesor.

El proceso de evaluación puede consistir en una batería de exámenes para verificar las capacidades del consultor o bien puede “ir más atrás” y modelar las capacidades deseadas. Al respecto, una iniciativa que debe mirarse con atención es la que lleva a cabo la Fundación Chile: ésta capacita y certifica consultores (“tutores”) en gestión escolar que luego constituirán una red de asistencia técnica calificada y disponible para las escuelas y liceos que quieran emprender procesos de mejoramiento y certificación de su gestión. Esta experiencia se inscribe en el proyecto de desarrollo de un sistema descentralizado de certificación de la calidad de la gestión escolar, que se propone fortalecer la autonomía de los establecimientos, el mejoramiento de su desempeño y la accountability ante la comunidad. Más allá de la necesidad de contar con una red que soporte la implementación del sistema descentralizado de certificación, la formación de consultores responde también a un diagnóstico crítico de la calidad de los servicios de consultoría en gestión escolar en Chile.

La perspectiva de este proyecto es asegurar la calidad de los servicios de consultoría en gestión certificándolos, es decir, definiendo una norma que dé garantías de calidad de servicio a las escuelas y liceos que quieran someterse a procesos de certificación.

La opción previa, sin embargo, no es la única. Un punto de discusión es si la acreditación de instituciones implica la acreditación de sus propuestas y consultores y viceversa. Es posible acreditar instituciones pero ello no asegura necesariamente la calidad de sus propuestas ni de sus consultores (se sabe de instituciones que, para responder a una gran demanda, contratan profesionales externos de idoneidad relativa y que son quienes realizan las acciones de asistencia técnica en terreno); a la inversa, es factible acreditar las competencias de los consultores y especialistas pero que carecen de un soporte institucional que garantice sus acciones y de una propuesta específica que constituya concretamente su oferta.

¿Cuándo acreditar instituciones, entonces?

Una perspectiva razonable es considerar esta acreditación en dos situaciones: a) cuando se trate de instituciones nuevas o de creación reciente (es decir, consultoras sobre las que se ignora si cuentan con la plataforma de soporte para sus potenciales asesorías), y b) cuando la implementación de la propuesta implique la necesidad de un soporte estructural y organizativo sólido. En ambos casos, el proceso de acreditación debiera combinar la perspectiva externa (definición de estándares o criterios públicos de aplicación general) y la perspectiva interna, esto es, la acreditación de la coherencia existente entre las orientaciones y prioridades establecidas previamente por la propia institución y sus prácticas. Ello implica definir un proceso que parte con la autoevaluación institucional sobre la base de criterios de calidad definidos por el

organismo que administre el sistema de acreditación, el que posteriormente valida en terreno el informe de autoevaluación.

Para acreditarse, las instituciones debieran seguir un proceso similar al que siguen instituciones y programas que lo hacen ante organismos nacionales o internacionales. Este proceso, en líneas generales, tiene una etapa de análisis documental, una etapa de evaluación en terreno, una fase de análisis de los resultados de la visita evaluativa y una de preparación y emisión del informe respectivo. El proceso se inicia con la presentación de documentos sobre la organización y aquello que se quiere acreditar (conforme a las exigencias planteadas por el organismo acreditador); esta documentación es analizada y evaluada por un comité o equipo que verifica su grado de ajuste a los requisitos para admitir la solicitud de acreditación. Los resultados de este análisis son informados por escrito a la institución y, si corresponde, se solicita información adicional. Posteriormente, el organismo acreditador acepta la solicitud y conforma un equipo de evaluación (acreditados pero que generalmente no dependen del organismo) que es informado a la institución (eventualmente ésta puede objetar fundamentamente a alguno de sus integrantes) que prepara y ejecuta un plan de evaluación “en terreno” (en este caso, los aspectos centrales a evaluar serían la institucionalidad que soporta a la consultora que se acredita -administración, recursos, staff-; la consistencia de ésta con la oferta y la consistencia de las propuestas con la calidad de sus profesionales).

Una vez realizada esta evaluación, el equipo informa de los resultados, poniendo énfasis en los aspectos que no cumplen los requisitos e incluyendo recomendaciones para superar los déficits. Con este informe, la institución examinada formula un plan de mejoramiento que debe ser aprobado por una instancia técnica del organismo acreditado. Finalmente, el comité de acreditación resuelve la solicitud de acreditación. Si la resolución es positiva, extiende el certificado correspondiente, cuya vigencia es limitada y debe renovarse.

Respecto de las propuestas, si bien la asesoría es esencialmente una proposición que se construye a partir del diagnóstico de necesidades del cliente, es razonable suponer que las instituciones y los consultores desplieguen su experticia en algunos ámbitos y no en todos los posibles de intervención; en esos ámbitos es donde la institución puede acreditar propuestas.

Sin perjuicio de ello, una agencia consultora puede explorar nuevos ámbitos pero no debiera esperar que sus proyectos en éstos sean avalados automáticamente por el hecho de contar con acreditación en otros. La propuesta del CNAP (2002) acerca de la acreditación de carreras o programas puede ser útil para este efecto: a) se trata de un proceso voluntario que se centra en las carreras o programas ofrecidos por instituciones autónomas con al menos una promoción de titulados; b) se basa en la autoevaluación y en los resultados de evaluaciones de pares expertos y c) tiene por objetivo el fomento de

la calidad, entendida como la conjunción de dos elementos: la “consistencia externa” (el ajuste entre los propósitos de la carrera o programa con las expectativas definidas por el ámbito laboral, profesional o disciplinario que corresponda) y la “consistencia interna”, es decir, el ajuste entre el perfil de egreso y las

acciones correspondientes a la carrera o programa con las prioridades establecidas en la misión de la institución.

En el ámbito de la asistencia técnica, se puede pensar un procedimiento similar que acredite aquellas propuestas que se han aplicado al menos en un establecimiento (o grupo de ellos) y con resultados conocidos, los que pueden ser verificados en forma independiente con criterios cuantitativos (indicadores de progreso del establecimiento en el área intervenida) como cualitativos (informes de satisfacción con el servicio). Consecuentemente, una institución dedicada a la consultoría puede tener una oferta acreditada y otra “no acreditada”.

La primera cuenta con una garantía propia de calidad; la segunda no necesariamente aunque ésta podría desprenderse de la calidad de la institución o de sus consultores. Para asegurar que esta oferta se mantenga vigente, la acreditación debiera tener una vida acotada; el registro o directorio en que se informe de la misma debiera ser bi-anual y para permanecer en él, las instituciones y/o sus consultores deben acreditar la realización de actividades de asesoría al menos una vez al año, con resultados verificables. Otra opción es que estas instituciones hayan o estén ejecutando proyectos de investigación y desarrollo en el ámbito de asesoría acreditado.

c) La contraparte necesaria: aseguramiento de la calidad de la gestión

Escolar que aporte orientaciones clave acerca de la situación actual y los aspectos por mejorar

Para que los servicios de asesoría, públicos y privados, enmarquen sus propuestas resulta conveniente definir una plataforma de mejoramiento continuo de los establecimientos. Una forma de hacerlo es definiendo un sistema de aseguramiento de la calidad de la gestión, es decir, estableciendo un conjunto de definiciones (modelo y estándar de calidad), procesos y herramientas internos y externos que favorezcan y evalúen la preocupación permanente por los procesos y resultados de la institución. El punto de partida es identificar las características deseadas de calidad, adoptando un modelo y construyendo los estándares e indicadores que den cuenta de dicho modelo. A la vez, este modelo sirve de referente para precisar las áreas de mejora y las necesidades de apoyo externo.

El esquema siguiente muestra el ciclo típico de mejora de la calidad de la gestión en escuelas y liceos. En cada fase, el establecimiento puede decidir si emplea recursos y

apoyos externos, sea éstos públicos (el sistema de supervisión) o privados (consultoras y otras agencias).

Junto con ellos, el sistema de aseguramiento considera un componente de evaluación externa de la gestión para confrontar y fortalecer los resultados de los procesos internos de evaluación.

Además de aportar una mirada independiente de los progresos en el logro de los estándares de calidad de la gestión, el componente de evaluación externa debiera generar información acerca de las formas y características de gestión escolar en los establecimientos, información que – ciertamente- es clave para la gestión de los servicios de apoyo en tanto permite caracterizar la demanda y, consecuentemente, configurar el repertorio de propuestas globales de asesoría.

A la vez, la posibilidad de determinar el nivel de avance y logro en los procesos de mejoramiento de gestión aporta elementos para valorar la pertinencia de los apoyos y recursos empleados por la escuela o liceo en su proceso de mejoramiento de la gestión y decidir la continuidad del apoyo externo.

4. Comentarios finales

Este trabajo ha intentado argumentar a favor de un sistema nacional de asesoría a los establecimientos, que integre la oferta pública y privada de asistencia técnica. El propósito de esta articulación es ampliar las oportunidades y capacidades de las escuelas y liceos que atienden a la población escolar de menores recursos para determinar y conseguir los recursos y apoyos que necesitan para mejorar sus procesos y resultados. Hasta ahora la asesoría a estos establecimientos ha sido fundamentalmente estatal o mediada/regulada por éste a través de la asignación de recursos de libre disposición (en el caso de los liceos del programa MECE Media) o de fondos concursables. Pero estas estrategias no son igualmente eficaces en todos los escenarios y contextos.

En consecuencia, lo que parece necesario ahora es explorar nuevas estrategias. Éstas han sido o están siendo probadas por universidades, centros de investigación, fundaciones, etc., en contextos similares a aquellos en que actúan los programas ministeriales de mejoramiento; por tanto, es conveniente convocar a estas instituciones y a los oferentes privados de asistencia técnica, especialmente a quienes han generado una base de experiencia y reflexión que sustenta sus propuestas. Para ello debe superarse el estereotipo del sector privado como ente centrado en sus propios beneficios e intereses y romper la idea del monopolio estatal de los intereses nacionales: del mismo modo que “público” no es sinónimo de “estatal” ni es igual decir “Ministerio” para significar “Estado”, el interés por la educación pública tampoco es privativo de un

sector. Superando estas posiciones, es posible avanzar hacia la configuración de un sistema nacional.

Un segundo punto que debe zanjarse es si existe o no un campo que es propiamente “ministerial” y otro no. Ello trae a la mano la pregunta de cuándo se requiere acciones o una intervención directa del Ministerio en los establecimientos y cuándo no. Por más de una década, primó el criterio de acción directa del Ministerio en las escuelas y liceos con población vulnerable y bajo desempeño escolar; sólo recientemente se abrió una ventana para la participación de organizaciones privadas en estos contextos, en una nueva perspectiva de la acción estatal a favor de estos establecimientos: interés público mediado por agentes privados. Con ello se plantea que el concepto de “intervención directa” no es siempre equivalente a “acción del Ministerio” y el de “apoyo” tampoco se reduce a asistencia y recursos de terceros. Es factible pensar una intervención directa por parte de organizaciones no gubernamentales (consultoras, universidades, centros de investigación). Por consiguiente, no existen campos reservados para una determinada oferta de asistencia técnica.

Ahora bien, ¿cómo debe ser la oferta de asesoría inscrita en un sistema nacional?. En los párrafos anteriores se han sugerido elementos que pueden ser útiles para la caracterización de la oferta: es, ante todo, una oferta amplia, accesible y acreditada, cuya calidad está avalada por un organismo independiente

Esta oferta debe estar disponible tanto como “modelos para armar” y como “paquetes cerrados”: que oriente respecto de cuándo es pertinente uno y otro modelo, qué condiciones debe reunir el establecimiento para asegurar una relativa probabilidad de éxito a la asistencia técnica, cuánta oferta puede absorber y procesar la escuela o liceo, cuánto debe durar el apoyo.

El sistema propuesto es finalmente una red de asistencia técnica pública-privada que se ordena según las demandas de los establecimientos: la supervisión amplia y flexibiliza su oferta programática, mejora su coordinación y profesionaliza la gestión y práctica de la supervisión; los servicios privados acreditan su oferta y sus profesionales; y los establecimientos, a través del sistema de aseguramiento de la calidad de la gestión, aportan información clave sobre la calidad de su situación actual y avances en sus planes de mejoramiento de la gestión.

El financiamiento público es condición esencial en la operación del sistema: tratándose de establecimientos subvencionados de escasos recursos es evidente que no es posible generar un sistema cuyo financiamiento sea responsabilidad de éstos porque simplemente no disponen de recursos para ello.

La creación de un fondo concursable asociado a rendición de cuentas tanto del establecimiento como de la agencia consultora es una alternativa posible y ya probada. Debe considerar, sin embargo, fondos suficientes para sostener proyectos de continuidad, esto es, proyectos que se prolonguen más allá de episodios de capacitación o de levantamiento de diagnósticos. La experiencia del directorio ATE es útil al respecto: el monto de las asesorías tiene que ser suficiente y flexible; suficiente para contratar servicios de asesoría y flexible para ajustar el presupuesto una vez estimada in situ la complejidad de la intervención. Dicho de otra manera, el monto debe ser estimado contra proyecto, puesto que el precio de las asesorías depende del desafío a enfrentar y, por lo tanto, si hay serios problemas de gestión, se requieren asesorías más extendidas en el tiempo y de mayor costo. Un fondo con un componente fijo (“piso”) y otro variable (sobre el “piso” y con “techo” claro y realista) puede ser la solución.

El papel del Ministerio, con todo, no se agota en la asignación y control de los recursos. Tiene un rol esencial en la articulación de las partes: debe generar instancias para coordinar y fortalecer los lazos entre las consultoras, los establecimientos y los sostenedores. Asimismo, si la escuela o liceo tiene también el apoyo de un supervisor, es necesario mejorar las capacidades de éste para co-evaluar las necesidades de asistencia técnica.

Las instituciones de asistencia técnica, a su vez, deben fortalecer sus vínculos con los establecimientos escolares. Ello beneficia a ambos: a las instituciones les permite ratificar o reorientar sus lineamientos y propuestas para mejorar las escuelas y liceos; a estas últimas les permite contar con un soporte “post-venta” que sustente los cambios implementados durante la asistencia técnica.

Un sistema que articule la oferta ministerial y privada de asesoría a las escuelas y liceos es cada vez más necesario: los establecimientos subvencionados han modificado sustantivamente sus insumos y procesos, sus resultados no tanto. Una expresión de este cambio es la singularidad de los problemas o aspectos por mejorar; las estrategias generales han mostrado efectividad pero muchas de ellas han alcanzado su umbral en ciertos establecimientos; con todo, no se ha agotado y pueden ser dotadas de mayor plasticidad para que fortalezcan su potencial de respuesta a los problemas de la escuela o liceo en particular. Ello ya mejora las oportunidades de apoyo de calidad. Un paso más aventurado es convocar a todos aquellos que han demostrado capacidad de propuesta e implementación en contextos de riesgo educativo. Al final, lo que debe mover a todos es la voluntad por contribuir a mejores procesos y resultados de aprendizaje en los niños y jóvenes de esas escuelas y liceos.

CAPITULO X

EL PROYECTO ESCOLAR COMO ORGANIZADOR DEL QUEHACER DE LA ESCUELA

INTRODUCCIÓN

Durante el ciclo escolar 1995-1996, a petición de la Secretaría de Educación Pública de Coahuila, se llevó a cabo un proyecto de intervención educativa cuyo propósito fue el de iniciar un proceso de transformación de la gestión educativa de 190 escuelas preescolares y primarias en dos regiones del estado. Dicho proyecto fue objeto de un cuidadoso seguimiento investigativo a fin de aprender sobre gestión para la calidad a partir del proceso de intervención.

En este trabajo explicaré fundamentalmente la razón por la cual el concepto de gestión educativa que manejamos en este proyecto se relaciona con calidad de la educación. Abordaré el concepto de autonomía escolar que subyace al mismo. Por último, me referiré a algunas de las tendencias observadas que son resultados tentativos del análisis de la información que aún está en marcha.

GESTIÓN Y CALIDAD DE LA EDUCACIÓN

La gestión escolar se empieza a vincular a la calidad de la educación cuando se comienzan a cuestionar, a partir de resultados de investigación, los consistentes hallazgos de la investigación educativa de los años cincuenta hasta los ochenta, relativos al peso prácticamente "determinista" de las condiciones socioeconómicas y culturales externas sobre las posibilidades de logro académico de los alumnos. Debido fundamentalmente a un importante viraje en el enfoque de la investigación educativa, que diversificó sus metodologías, volvió sus ojos a la escuela y al sistema, y se preguntó sobre las variaciones en las características de la oferta y su papel en la explicación de la desigualdad educativa, hemos podido constatar que el operar del propio sistema educativo y de la escuela tienen un peso independiente de no poca importancia en la explicación de la desigualdad. Con ello se cuestiona el anterior escepticismo, y se comienza a considerar que en efecto hay mucho que se puede hacer desde el sistema educativo para comenzar a desvincular educación de desigualdad.

A ello le siguen los conocidos estudios sobre "escuelas efectivas" y poco más adelante, sobre "enseñanza efectiva", que permiten identificar una serie de correlatos, muchos de ellos propios del ámbito de toma de decisiones de una escuela, de calidad de los aprendizajes de los alumnos.

No obstante, estos resultados de la investigación educativa reciente pueden estar conduciendo a una nueva asunción acrítica de lo que parecen indicar dichos hallazgos

de investigación. Por eso, me parece importante que analicemos con detalle los términos de la relación entre gestión escolar y calidad de la educación, pues ello nos da la oportunidad de problematizar una relación que en algunos sectores se viene dando por supuesta. Ello nos impide en muchos casos plantearnos las preguntas importantes para seguir aprendiendo en la práctica educativa acerca de las posibilidades y limitaciones de esta relación. Más grave aún, puede limitar nuestra percepción de los riesgos que puede implicar suponer que todo mejoramiento en la gestión escolar producirá automáticamente un mejoramiento de la calidad de la educación.

No intentaremos definir "gestión escolar", pues reconocemos que este concepto aún adolece de una fragilidad teórica que impide cristalizarlo. Como todo concepto en construcción, el de "gestión escolar" se define más fácilmente por lo que no es que por lo que es. Sabemos que el concepto de gestión escolar no es sinónimo de administración escolar, aunque la incluye. Sabemos también que la organización escolar es, en todo caso, y junto con la cultura escolar, consecuencia de la gestión. Entendemos que la gestión requiere un responsable; que para que la gestión sea adecuada, dicho responsable debe tener liderazgo, y que dicho liderazgo debe vincularse con el quehacer central de la escuela, que es formar a los alumnos. Pero también sabemos que la gestión escolar no se reduce a la función del director, sino que pone ésta en relación con el trabajo colegiado del personal y con las interrelaciones que se establecen entre los diferentes actores de la comunidad educativa -- incluyendo la comunidad externa -- y de éstos entre sí. Gestión, por otra parte, es un sustantivo que denota acción, una acción, por otra parte, de carácter creativo.

Como tal, supone cierta intencionalidad y cierta direccionalidad de los sujetos involucrados. Por eso, gestión escolar se asocia con la planeación escolar, así como con el quehacer cotidiano en el que dicha planeación se va ejecutando. Así, las interrelaciones que la escuela establemente favorece, y la forma como procura que se tomen las decisiones, no son fruto del azar, sino de la intencionalidad colectiva combinada con las tradiciones históricas y la cultura que esa colectividad ha venido construyendo. Gestión escolar, además, tiene que ver con la generación de una identidad de la institución gestada, así como de una identificación de quienes la conforman con la misma. Gestión escolar, como señalaba Martínez Rizo (1996) al referirse a las instituciones universitarias, es logos (la definición racional del para qué y el cómo), ethos (la cultura de la colectividad expresada fundamentalmente en las interrelaciones, pero también en la forma de tomar decisiones), y pathos (la identidad institucional y la identificación con la institución y con las personas que la integran).

La gestión escolar, por tanto, parece implicar -- seguramente entre muchas otras cosas -- el grado en que el director de la escuela es capaz de generar una definición colectiva pero a la vez dinámica de formas de lograr adecuadamente el objetivo central de una escuela, que es el de formar a sus estudiantes. Dichas formas necesariamente tienen que ver con la manera como se toman las decisiones y, sobre todo, con el tipo de

interrelaciones que se promueven, se favorecen, se aceptan, se toleran, se disuaden o se sancionan. Ello va conformando una imagen al interior y al exterior de la escuela con la cual se logra que quienes pertenecen a ella se identifiquen entre sí y con sus objetivos.

Es necesario reconocer que los elementos que acabamos de ofrecer acerca de la forma de entender gestión escolar son muy preliminares. Su discusión, crítica y enriquecimiento se vuelven absolutamente necesarias en un seminario de esta naturaleza. Pero sirvan mientras tanto como un apunte operacional para enfrentar la tarea que nos propusimos: la de relacionar gestión escolar con calidad de la educación.

Como hemos señalado en otras ocasiones, la calidad de la educación básica consta de al menos cuatro componentes: el de relevancia, el de eficacia, el de equidad y el de eficiencia. ¿Cómo se relaciona la gestión escolar con cada uno de ellos?

a) **La Relevancia de la Educación.** Una educación básica, para ser de calidad, debe ser relevante. Ahora bien, la relevancia se refiere al menos a dos diadas centrales:

- La que se refiere a la relevancia para el niño que es hoy, y la que tiene que ver con la relevancia para el adolescente y el adulto que será mañana. Una educación de calidad debe poder ser relevante a la etapa de desarrollo, las necesidades y los intereses del niño que desde hoy es persona. De la misma manera, un sistema educativo de calidad debe mostrar una preocupación por identificar escenarios de futuro que permitan imaginar los requerimientos y exigencias que el medio le impondrá cuando este niño llegue a niveles superiores del sistema educativo y/o ingrese al mercado de trabajo.

- La que se refiere a la relevancia para el alumno como individuo y para la sociedad de la que forma parte. Es indiscutible que el alumno tiene necesidades e intereses, algunos de los cuales corresponde a la escuela satisfacer. Pero la escuela se encuentra ubicada socialmente, y la sociedad de la que forma parte tiene una serie de expectativas y otra serie de exigencias respecto de la educación básica. Una escuela de calidad debe poder dar respuesta a las necesidades individuales y a las sociales. De manera muy especial, una escuela relevante debe formar desde ahora sujetos críticos y participativos capaces de ir construyendo una sociedad en la que la democracia, además de constituir una forma de gobierno, se convierta en una forma de vida.

Intentar definir relevancia de la educación sería objeto de otra plática. Baste aquí señalar que entendemos relevancia en sentido amplio. Como consecuencia de una educación básica relevante, un niño o una niña debe poder sobrevivir, entender el entorno y enfrentarse a la vida en cualquier punto del planeta. Por ello, lo más relevante en la educación básica son las habilidades fundamentales: para comunicarse oralmente y por escrito; para allegarse información; para analizar críticamente su entorno; para analizar y sintetizar; para resolver problemas y para colaborar en la solución de problemas.

Para que lo anterior sea relevante para el niño y la niña ahora, debe partirse de lo que el niño ya sabe y ya valora, de su contexto específico. A partir de este contexto, la escuela debe ir abriendo los horizontes, y debe volverse al contexto siempre que pueda ser ocasión de aplicación ejemplar de lo aprendido. Además, claro está, el objeto de aprendizaje y la forma de abordarlo debe estar en relación a la etapa de desarrollo de los niños.

¿Qué tiene que ver lo anterior con la gestión escolar, tal y como la concebimos al inicio de este apartado?

Probablemente sea la última característica de relevancia que mencionamos (partir del contexto para volver a él, partir de los saberes y valores del niño y de la niña) -- pero que además es, cronológicamente, la primera que debe darse -- la que más acerca el concepto al de gestión escolar. Una educación relevante no puede comenzar siéndolo si no parte del conocimiento y de la valoración del contexto específico en el que se encuentra inserta la escuela. Esto sólo puede hacerlo cada escuela, no puede hacerse adecuadamente desde ningún nivel central. Y puesto que es el punto de partida para la relevancia cabalmente entendida, la escuela emerge como indispensable actor en un proceso tendiente a lograr resultados relevantes. Es evidente que los niveles centrales tienen también una gran responsabilidad con relación a la relevancia de la educación. De estos niveles depende que los apoyos curriculares y de materiales, así como las oportunidades de actualización de los docentes, entre otras cosas, permitan la relevancia del proceso de aprendizaje en los diferentes contextos.

Es importante señalar que para que esto sea posible estamos hablando de una gestión centralmente pedagógica. Supone que el colectivo escolar asume el objetivo de la relevancia. Supone además un trabajo que involucre a la comunidad externa para recuperar contexto y valores. Supone que cada docente establece una programación de aula relevante. Supone posiblemente el recurso a la comunidad y a sus integrantes como fuentes de conocimiento. Y como todo proceso ordenado de gestión, implica la instalación de mecanismos de monitoreo y evaluación de la relevancia. El papel del director en el establecimiento de los procedimientos que aseguren que lo anterior tenga lugar a nivel de la escuela como un todo es claro.

Así, este, el primero y más importante componente de la calidad de la educación, que es la relevancia, requiere necesariamente de la gestión escolar.

b) **La eficacia.** Este segundo componente del concepto de calidad de la educación se define como la capacidad de un sistema educativo básico de lograr los objetivos (relevantes) con la totalidad de los alumnos que teóricamente deben cursar el nivel, y en el tiempo previsto para ello. Como puede observarse, este concepto incluye el de cobertura, el de permanencia, el de promoción y el de aprendizaje real.

c) **La equidad.** No es posible lograr plena eficacia sin equidad. Esta es la razón por la cual paso a definir este tercer componente antes de hacer el análisis de la relación entre eficacia y gestión escolar. Un sistema de educación básica, para ser de calidad, debe partir del reconocimiento de que diferentes tipos de alumnos acceden a la educación con diferentes puntos de partida. Por ello, se propone ofrecer apoyos diferenciales a fin de asegurar que los objetivos de la educación se logren, de manera equiparable, para todos. La equidad implica dar más, apoyar más, a los que más lo necesitan. Sin mecanismos que aseguren lo anterior, difícilmente habrá un sistema eficaz, pues no podrá asegurarse el logro de los objetivos con la totalidad de los alumnos.

Cobertura, permanencia, promoción, para todos los niños y niñas que forman parte del grupo de edad correspondiente (equidad) cobran una dimensión diferente cuando se analizan desde la perspectiva de la responsabilidad de cada escuela en su logro, y por lo tanto desde su relación con la gestión escolar, aunque es evidente que la responsabilidad no es solo de la escuela - y perdónenme por insistir en esto último--.

¿No es evidente la diferencia entre una escuela que se preocupa porque todos los niños que están en su ámbito de influencia estén en la escuela, respecto de una que no lo hace? ¿O entre una escuela que procura de manera central evitar la deserción y la reprobación y una que no lo hace? Y todavía más, ¿entre una escuela que pone especial cuidado en que todos los alumnos logren los objetivos de aprendizaje, sabiendo que para lograrlo tienen que apoyar de manera especial a los niños y niñas que muestran dificultades? Hay que notar que las escuelas que hacen esto, al menos en México, son la excepción, no la regla. También conviene observar que el sistema no promueve especialmente que así sea -- en ocasiones inclusive lo obstaculiza --, y tampoco estimula especialmente cuando así es. Y sin embargo, no es difícil observar que un sistema educativo que comparte estas responsabilidades con cada escuela en lo particular tiene las posibilidades de ser un sistema eficaz mucho más que uno que no lo hace.

Todo ello hace referencia a la gestión escolar. Se requiere un proceso de planeación que permita diagnosticar y definir lo que hay que hacer para aumentar la cobertura y abatir los índices de deserción y reprobación, así como para mejorar los resultados de aprendizaje. Es evidente que ello requiere una coordinación, y que todos los docentes tienen un indispensable papel a cumplir en el proceso. Resulta claro, por otra parte, que una escuela eficaz no se puede comprender por la mera suma de lo que ocurre en cada una de sus aulas: hay una acción escolar de por medio, que involucra a diversos actores de la comunidad educativa. El logro de objetivos como los anteriores, por otra parte, difícilmente podrá alcanzarse sin una vinculación estrecha de la escuela con la comunidad y con los padres de familia, y sin el logro de niveles altos de colaboración.

Interesante también es observar que objetivos de esta naturaleza se tienen que perseguir y monitorear a lo largo de todo el año. Para prevenir la reprobación, por

ejemplo, es indispensable que se reconozca el proceso de construcción del rezago escolar progresivo, y que se esté atento, diariamente y en cada salón de clases, a sus manifestaciones, a fin de brindar la atención individualizada que permite evitar que dicho rezago se convierta en un proceso difícilmente reversible tendiente a la reprobación.

Los objetivos de la eficacia (cobertura, permanencia, promoción y aprendizaje) son, todos ellos, objetivos educativos. Incluso la cobertura, que pudiera suponerse como meramente numérico, difícilmente puede aumentarse si no se es capaz de proporcionar una educación relevante -- si no se es capaz de atraer a quienes hasta ahora no han tenido el interés suficiente por acercarse a la escuela. Lo mismo puede decirse del abatimiento de los índices de deserción: si no se ofrece una educación relevante, difícilmente podrá retenerse a quienes tienden, por otro tipo de condiciones, a abandonar la escuela. El carácter propiamente pedagógico del abatimiento de los índices de reprobación es evidente. Y claro está que en el mejoramiento de los aprendizajes se encuentra el centro de la actividad escolar -- el para qué de la existencia de la escuela --. Al referirnos a la gestión escolar, por tanto, nos estamos refiriendo a una gestión eminentemente educativa.

Cuando una escuela se propone mejorar sus índices de cobertura, permanencia, promoción y aprendizaje, el sistema debe ofrecer los apoyos que ésta necesita para lograrlo adecuadamente. Por ejemplo, el sistema podría actualizar a sus docentes para que puedan conducir el trabajo en aula de manera que puedan destinar tiempo a trabajo individual con sus alumnos. Parece, desde cualquier hipótesis, mucho más sencillo abatir la reprobación de esta manera que a través de cualquier medida de carácter central -- que quizás abata la reprobación, pero a costa de la calidad de los aprendizajes. La gestión escolar, de esta manera, aparece como potencialmente vinculada a la calidad de la educación en este, su componente más complejo e integral.

d) **La eficiencia.** La eficiencia se refiere al logro de resultados con uso óptimo de los recursos. Se ubica en el último lugar en el listado de componentes porque históricamente este es el que ha recibido mayor atención y ha sido objeto de continuo monitoreo. Interesa decir que, en la medida en que un sistema educativo logre abatir los índices de deserción y de reprobación, estará también aumentando su eficiencia, pues estará evitando el desperdicio y liberando los espacios ocupados por quienes debieran ya encontrarse en otro grado o nivel educativo. Debemos recordar que la reprobación es fuente extraordinaria de dispendios excesivos en los sistemas de educación básica. Schiefelbein estima que en América Latina, alrededor del 50% de los lugares en educación primaria están ocupados por reprobados.